

Arizona Academic Content Standards Social Studies Articulated by Grade Level

Arizona Department of Education September 26, 2005

STATE BOARD OF EDUCATION

Dr. Matthew A. Diethelm President 2005-2006

JoAnne Hilde Vice President 2005-2006

Superintendent Tom Horne Executive Officer

Jesse Ary Public Member

Nadine Mathis Basha Public Member

Dr. Michael M. Crow University President

Joanne Kramer Classroom Teacher

Anita Mendoza Charter School Administrator

Dr. Karen Nicodemus Community College President

Cecilia Owen County School Superintendent

Dr. John Pedicone HSD Superintendent

Administration

Tom Horne

Superintendent of Public Instruction

Margaret Garcia Dugan

Deputy Superintendent of Public Instruction

Tacy Ashby

Former Deputy Superintendent of Public Instruction

Phyllis J. Schwartz

Associate Superintendent for School Effectiveness Division

FACILITATING STAFF MEMBERS FOR STANDARDS DEVELOPMENT

Marie Mancuso

Deputy Associate Superintendent

Carol C. Warren

Education Program Specialist

Marilee Beach

Education Program Specialist

Lacey Wieser

Education Program Specialist

Cheryl Lebo

Deputy Associate Superintendent

Connie Haberer

Program and Project Specialist I

Brenda Martin

Administrative Assistant III

COMMITTEE MEMBERS

Lisa Adeli	Sierra Vista Public Schools	David Gordon	Grand Canyon Preparatory Academy
Sherri Adler	Benchmark Charter School	Margaret Gritsavage	Grand Canyon University
Julia Ayres	Winslow Unified School District	Nancy Haas	Arizona State University
David Bachman-Williams	Tucson High Magnet School	Taryl Hargens	Paradise Valley School District
Julie Berlin	Paradise Valley School District	Gwen Harvey	Arizona Historical Society
Karen Berrett	Cottonwood - Oak Creek School District	Catherine S. Hernandez	Southwest Elementary
Wendy M. Blakeman	Casa Grande Elementary School District	Patricia Heyl	Mesa Public Schools
Linda Cambra	Challenge Charter School	Elizabeth R. Hinde	Arizona State University, College of Teacher Education and Leadership
Amy Carpenter	Challenge Charter School	Bruce Iverson	Yuma School District One
Kelly Cordes	Prescott Unified School District	Janey Kaufmann	Scottsdale Unified School District
Bobbie Darroch	Benchmark School	Chuck Kennedy	Mesa Unified School District
Ken de Masi	Mesa Public Schools; President, Arizona Council for the Social Studies	Karen Lee Price	Washington Elementary School District
Ronald Dorn	Arizona State University	Nancy Lewis	Peoria Unified School District
Gale Olp Ekiss	Arizona Geographic Alliance	Kimberly Marchisotto	Paradise Valley School District
Luann Flanagan	Scottsdale Unified School District	Carol Lynn Marshall	Nadaberg Elementary School District
Eleanor S. Gaines	Paradise Valley Unified School District	Cheryl McCaw	Mesa Public Schools
Vicki Geiger	Maricopa Regional School	Lori I. McConnell	The Peak School

Arizona Department of Education – Standards Based Teaching and Learning

Craig Mussi	Glendale Union High School District	Jan Schmidgall-Petroff	Chandler Unified School District
Lavonne Marie Napier	Washington Elementary School District	Cellene Smith	Chino Valley Unified School District
Tammy Neitch	Challenge Charter School	Flora Sombrero	Tuba City Unified School District #15
Sheila Nice	Kyrene School District	Michelle Steinberg	Kids Voting, USA
Judith Norine	Mohave Valley School District	Jim Stiles	Miami Unified School District
Gina M. Nunez	Cartwright School District	Michael Szolowicz	Amphitheater School District
Margaret Nyberg	Lake Havasu Unified School District	Tonni Tenuta	Maricopa County Regional School District
Bobbie Oosterbaan	Amphitheater School District	Christina Valenzuela	Tolleson Unified High School District
Thomas Osborne	Buckeye Elementary School District	Robert Varner	Cartwright School District
Jonathan Parker	Glendale Union School District	Sue Wahlund	Gilbert School District
Dina Pawling	Deer Valley Unified School District	Edward Walker	Skyline Technical High School
Harvey Paymella	SRPM Community School	Carol Carney Warren	Sacaton Elementary School District; Member, Board of Directors, National
Sherri Perez	Arizona Council on Economic Education; Mesa Community College		Council for the Social Studies
Nancy Perry	Arizona State University, College of	Terresa R. Welsh	Mesa Unified School District
nancy i only	Teacher Education and Leadership	Nelaine Shorty White	Chinle Unified School District
Henry Rowe, NBCT	Amphitheater Public Schools	Barbara S. Williams	Sierra Vista Public Schools
Linda Sargent Wood	Northern Arizona University	Amy Willis	Arizona Council on Economic Education; Past President, ACSS
Donna Schell	Scottsdale Unified School District	Leanna Wolkis	Paradise Valley School District

EXTERNAL REVIEWERS/CONSULTANTS

Sarah Witham Bednarz, Ph.D., (Texas A&M University) is associate professor of geography at Texas A&M University. She teaches undergraduate courses on human geography, the geography of Texas, and geography education and graduate courses in theory and research in geography education. Her research interests focus on learning and teaching geography and related disciplines, particularly on the ways people learn to think spatially using different technologies. In addition, she has published on the implementation of discipline-based education reform, and the application of research to the development of effective science and social science instruction. As one of the primary authors of the National Geography Standards, she developed the materials on geographic skills as well as other components of the project. Prior to developing the National Standards, she served on the team that developed the framework for the 1994 National Assessment of Educational Progress (NAEP) Geography Assessment. From 1994 to 1997 Dr. Bednarz served on the team that developed the social studies Texas Essential Knowledge and Skills (TEKS) and worked with the Social Studies Center for Educator Development on TEKS implementation from 1997 to 2000.

Dr. Bednarz has taught middle school, high school, and at the university level. She serves as project coordinator to the Geography Education National Implementation Project (GENIP) and is co-coordinator of the Texas Alliance for Geographic Education. She was Project Leader on Mission Geography, a NASA-funded project to develop curriculum materials linking the National Geography Standards with NASA's missions and results. The materials focus on ways NASA uses spatial analysis and other geographic skills to solve real-world problems in the contexts of Earth Systems and environment-society relations.

Leilah Danielson, Ph.D., (Northern Arizona University) is assistant professor of history at Northern Arizona University. She specializes in the intellectual and cultural history of the United States, the politics and culture of the Cold War, the history of American radicalism, and history education.

Alberta M. Dougan, Ed.D., (Southeast Missouri State University) is a Professor and past Chair of the Department of History at Southeast Missouri State University. She teaches graduate and undergraduate courses in history and social studies and is a member of the NCATE (National Council for Accreditation of Teacher Education) Executive Board. Dr. Dougan was published in NCSS Teacher Education Standards: INTASC and NCSS/NCATE Assessment Criteria and was co-chair of the National Council for the Social Studies Teacher Education Standards Task force. She currently serves as the National Council for the Social Studies Representative to NCATE. Dr. Dougan has given many presentations on understanding and using the NCSS Social Studies standards and the NCSS/NCATE standards.

James McBride, **Ph.D.**, **(Arizona State University)** is a faculty associate at Arizona State University specializing in Arizona history. He was a high school history teacher for 22 years and social studies department chair for 13 years. Dr. McBride has published articles in the *Journal of the West* and the *Journal of Arizona History* and is a speaker with the Arizona Humanities Council specializing in mining and mine labor. He is the author of *History of Mining in Arizona* and coauthored *Arizona: Heartland of the Southwest: A Handbook of History Research Materials.*

Paul Robinson, Ph.D., (University of Arizona) is an Associate Professor in the Department of Teaching and Teacher Education at the University of Arizona. He teaches social studies methods courses, graduate curriculum courses, and supervises student teachers. He has been active in Arizona social studies curriculum development for the past quarter-century and was the recipient of the Wilbur Murra Lifetime Achievement Award from the Arizona Council for the Social Studies in 2001. He recently completed a term on the Board of Directors of the National Council for the Social Studies. His Ph.D. is from Stanford University.

Richard Theisen, M.S. (Political Science) is a former President of the National Council for the Social Studies. He taught high school social studies for thirty-four years and has additional training in Civics and Economics education. He has consulted on several national social studies projects including: McNeil Lehrer Productions; American Judicature Society; WGBH Public Television - C.P. Annenberg's Social Studies in Action; and State of the Art - best practices in civics education also from C.P. Annenberg. Mr. Theisen has been published in The Social Studies Professional, Principal Leadership, and Social Education as well as authored a chapter in Social Studies and the Press. He has had extensive experience with social studies standards, including the NCSS Social Studies Standards for College/University Social Studies Pre-Service Programs and the recently adopted Minnesota Social Studies Standards.

Scope and Sequence of the "Big Ideas" of the History Strands

Kindergarten History Strands introduce the concept of exploration as a means of discovery and a way of exchanging ideas, goods, and culture. Important presidents and symbols of our country are also introduced.

First Grade History Strands introduce the concept that settlement enabled cultures and civilizations to develop in different places around the world, advancing their own and later civilizations. North America and Egypt are introduced as examples. Exploration is revisited by introducing the impact of interaction between Native Americans and Europeans during the period of colonization

Second Grade History Strands introduce how the United States became a nation. The impact of exploration is revisited through the introduction of western expansion of the New Nation. The development of cultures and civilizations and their contributions are expanded into the continent of Asia.

Third Grade History Strands introduce the reasons for and effects of the exploration of North America to provide a foundation for further study in fourth and fifth grades. The idea of freedom is explored through the study of our nation from the Civil War through late19th and early 20th century immigration. The development of cultures and civilizations and their contributions are expanded through the introduction of ancient Greece and Rome.

Fourth Grade History Strands emphasize the history of Arizona and the Southwest from its earliest civilizations to modern times. Early civilizations in Central and South America and their encounters with Europeans, as well as events in the Middle Ages which spurred exploration of the New World, are also studied to provide the historical foundation for the exploration and settlement of the Southwest.

Fifth Grade History Strands emphasize American history from the earliest Native American cultures to the Civil War. The issues of exploration and rebellion as they occurred throughout the world are also studied in more depth.

Sixth Grade History Strands emphasize World history from its earliest cultures through the Enlightenment, including the early cultures of the Americas.

Seventh Grade History Strands emphasize American history from the Civil War through the Great Depression. They study the impact of the Industrial Revolution and imperialism on world events.

Eighth Grade History Strands emphasize the historical foundations and democratic principles that framed our Constitution and led to our form of democracy. The history of World War II to the contemporary world is also studied.

Distribution of Concepts Across Grade Levels

Strand	Concept	Concept Name	K	1	2	3	4	5	6	7	8	HS
	1	Research Skills										
	2	Early Civilizations										
1 American	3	Exploration and Colonization										
History	4	Revolution and a New Nation										
	5	Westward Expansion										
	6	Civil War and Reconstruction										
	7	Emergence of Modern U.S.										
	8	Great Depression and World War II										
	9	Postwar U.S.										
	10	Contemporary U. S.										
	1	Research Skills										
	2	Early Civilizations										
2	3	World in Transition										
World	4	Renaissance and Reformation										
History	5	Encounters and Exchange										
	6	Age of Revolution										
	7	Age of Imperialism										
	8	World at War										
	9	Contemporary World										

Strand	Concept	Concept Name	K	1	2	3	4	5	6	7	8	HS
	1	Foundations of Government										
3 Civics/	2	Structure of Government										
Government	3	Functions of Government										
	4	Rights, Responsibilities, and Roles of Citizenship										
	5	Government Systems of the World										
	1	The World in Spatial Terms										
4	2	Places and Regions										
4 Geography	3	Physical Systems										
	4	Human Systems										
	5	Environment and Society										
	6	Geographic Applications										
	1	Foundations of Economics										
5 Economics	2	Microeconomics										
Economics	3	Macroeconomics										
	4	Global Economics										
	5	Personal Finance										

Introduction

To maintain the Union that supports our freedoms, we must rely on the knowledge, skills, and character of its citizens and those they elect to public office. Critical to the preservation and improvement of America's republican form of government is the study of our founding principles, namely those detailed in the United States Constitution, the Declaration of Independence, and The Federalist Papers. The standard includes the study of rich and diverse contributions that people of many backgrounds have made to American life and institutions while emphasizing our shared heritage. Wellinformed citizens understand our political, cultural and economic interaction with the rest of the world. Geographic knowledge expands the understanding of our development and identity in the world. The standard requires that students attain knowledge of essential facts, concepts, people, and events as well as a firm grasp of reasoning, inquiry, and research skills. Students must learn how to frame and test hypotheses, distinguish logical from illogical reasoning, develop informed opinions based on different points of view, and employ reflective thinking and evaluation. In this way students will be prepared to fulfill their responsibilities as citizens of our democratic republic. The standard presents academic content and skills in the four interrelated disciplines of history, geography, civics/government, and

economics that are essential to an understanding of our human experience, past and present.

Background

The state Board of Education began the development process for the Arizona academic standards in 1996 to define what Arizona students need to know and be able to do by the end of twelfth grade. The Social Studies Standards were adopted in 2000 and partially revised in 2003. Developed by committees comprised of educators, subject matter experts, and business and community leaders, the Social Studies Standard was fully revised and written in articulated grade-specific performance objectives in 2004 - 2005.

Rationale

Requirements in the *No Child Left Behind Act of 2001* (NCLB) and the practice of periodic review of the state academic standards prompted the decision by the Arizona Department of Education to refine and articulate the academic standards for mathematics, reading, writing, and science by grade level. An articulation of the social studies standard was included in the process in order to provide consistency across content areas. The skills and content of social studies are not only a critical component of a comprehensive curriculum they also support student success in other areas.

Methodology

A committee to articulate the social studies standard was formed consisting of a representative sample of educators from around the state. It represented large and small schools, rural and urban districts, and ethnic diversity. Subject matter experts, university professors, and community members advised the committees. The goal was to articulate, or align, the current academic standards by grade level (K-12).

The Social Studies Articulation Committee utilized information from the National Council for the Social Studies, the National Council for Geographic Education, the Arizona Council on Economics Education, the Arizona Geographic Alliance, the Bill of Rights Institute, and other sources to promote quality instruction based on current, pedagogical, and research-based practices.

The articulation process included a restructuring of the Arizona Academic Content Standards to better facilitate the alignment of performance objectives by grade level, while maintaining the content integrity of the existing standards. Over a period of months, the articulation committees and smaller sub-committees refined the documents. Reasonableness, usefulness, and appropriateness were the guidelines for the articulation process.

External reviews by nationally recognized consultants and reviews by university and local experts provided additional guidance and perspective to the committees.

Organization of the Social Studies Standard

The five strands of the Social Studies Standard, American History, World History, Civics/Government, Geography, and Economics are interrelated and correlate so that classroom lessons may incorporate a variety of performance objectives, creating an integration of the concepts and skills. For instance, a concept and performance objective in world history may be taught in conjunction with a concept and performance objective in civics/government. The standard is not a linear document meant to be taught in specific order. Instead, it is articulated so that the spiraling performance objectives can be taught and revisited as needed for mastery. While one performance objective may be repeated verbatim from year to year, it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations. This provides the scaffolding required for learning. When a correlation is evident, the articulation committee provided crossreferences between and among concepts in grades K-6. There are also references to other articulated standards. such as reading, writing, math, and science.

The five strands of the Social Studies Standard include K-12 instruction in research skills, critical thinking, and the application of those skills in understanding current

events and participating as citizens. The content and skills of all five strands are designed to be taught in the context of Social Studies in grades K-8. At the high school level, content area knowledge and skills are course specific. The high school strands reflect frameworks for complete courses of study in each of the content areas represented by the five strands.

Strand 1 – American History

A study of American history is integral for students to analyze our national experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona and American history. Students will be able to apply the lessons of American History to their lives as citizens of the United States.

Concept 1: Research Skills for History
Historical Research is a process in which students
examine topics or questions related to historical studies
and/or current issues. By using primary and secondary
sources effectively, students obtain accurate and relevant
information. An understanding of chronological order is
applied to the analysis of the interrelatedness of events.

Concept 2: Early Civilizations
The geographic, political, economic, and cultural characteristics of early civilizations made significant contributions to the later development of the United

States. This forms the basis of knowledge for further study of history.

Concept 3: Exploration and Colonization
The varied causes and effects of exploration, settlement, and colonization shaped regional and national development of the United States. Understanding the formation and early growth of the United States is fundamental to appreciating the unique nature of our country.

Concept 4: Revolution and New Nation
The development of American constitutional democracy
grew from political, cultural and economic issues, ideas,
and events. Examination of the philosophical and historic
foundations of the United States is critical for citizens to
be able to continue to uphold the founding principles of
our nation.

Concept 5: Westward Expansion
Westward expansion, influenced by political, cultural, and
economic factors, led to the growth and development of
the United States. Tracing the impact of expansion into
the West provides insight into the changing character of
the United States.

Concept 6: Civil War and Reconstruction Regional conflicts led to the Civil War and resulted in significant changes to American social, economic, and political structures. The complex issues of this period

continue to affect the daily life and development of the United States.

Concept 7: Emergence of the Modern United States Economic, social, and cultural changes transformed the United States into a world power. Examination of the changing role and influence of the United States as it matured into a world power gives insight into our role in the world today.

Concept 8: Great Depression and World War II Domestic and world events, economic issues, and political conflicts redefined the role of government in the lives of United States citizens. The continuing importance of these issues requires that students fully understand their complex nature and how they still affect us today.

Concept 9: Post World War II United States
Postwar tensions led to social change in the United
States and to a heightened focus on foreign policy. Civil
Rights struggles, changing social expectations, global
tensions, and economic growth defined the modern
United States. Those issues continue to change and
reshape our nation.

Concept 10: Contemporary United States
Current events and issues continue to shape our nation
and our involvement in the global community. Our role in
the world demands informed citizens who know and
value the perspective historical knowledge provides.

Arizona Department of Education – Standards Based Teaching and Learning

Strand 2 – World History

A study of World History is integral for students to analyze the human experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in American and world history. Students should be able to apply the lessons of World History to their lives as citizens of the United States and members of the world community.

Concept 1: Research Skills for History
Historical research is a process in which students
examine topics or questions related to historical studies
and/or current issues. By using primary and secondary
sources effectively, students obtain accurate and relevant
information. An understanding of chronological order is
applied to the analysis of the interrelatedness of events.

Concept 2: Early Civilizations

The geographic, political, economic, and cultural characteristics of early civilizations significantly influenced the development of later civilizations. An understanding of the earliest contributions to society is vital to understanding the rest of the world and our place in it.

Concept 3: World in Transition

People of different regions developed unique civilizations and cultural identities characterized by increased interaction, societal complexity, cooperation and

competition. Examination of these civilizations provides understanding of their enduring contributions to the modern world.

Concept 4: Renaissance and Reformation
The rise of individualism challenged traditional Western
authority and belief systems resulting in a variety of new
institutions, philosophical and religious ideas, and cultural
and social achievements. The ideas born in this era
continue to form a basis for political and social thought.

Concept 5: Encounters and Exchange Innovations, discoveries, exploration, and colonization accelerated contact, conflict, and interconnection among societies worldwide, transforming and creating nations. The expansion of the existing nations of the world led to the exchange of ideas, goods, and cultures that formed a foundation for the modern age.

Concept 6: Age of Revolution Intensified internal conflicts led to the radical overthrow of traditional governments and created new political, economic, and intellectual systems. During this time new nations, including the United States, were born and changes in thought and technology contributed to creating a new type of national identity.

Concept 7: Age of Imperialism Industrialized nations exerted political, economic, and social control over less developed areas of the world.

Arizona Department of Education – Standards Based Teaching and Learning

The exercise of imperial power led to world tensions that erupted in war and tumultuous change.

Concept 8: World at War

Global events, economic issues, and political ideologies ignited tensions leading to worldwide military conflagrations and diplomatic confrontations in a context of development and change. The changes in the concentration of political power led to changes in the world that continue today.

Concept 9: Contemporary World
The nations of the contemporary world are shaped by
their cultural and political past. Current events,
developments, and issues continue to shape the global
community.

Strand 3 - Civics/Government

The goal of the civics strand is to develop the requisite knowledge and skills for informed, responsible participation in public life; to ensure, through instruction, that students understand the essentials, source, and history of the constitutions of the United States and Arizona, American institutions and ideals (ARS 15-710). Students will understand the foundations, principles, and institutional practices of the United States as a representative democracy and constitutional republic. They will understand the importance of each person as an individual with human and civil rights and our shared heritage in the United States. Students will understand

politics, government, and the responsibilities of good citizenship. Citizenship skills include the capacity to influence policies and decisions by clearly communicating interests and the ability to build coalitions through negotiation, compromise, and consensus. In addition, students will learn that the United States influences and is influenced by global interaction.

Concept 1: Foundations of Government United States democracy is based on the principles and ideals that are embodied by symbols, people and documents. An understanding of these principles and ideals are vital for citizens to participate fully in the democratic process.

Concept 2: Structure of Government
The United States structure of government is
characterized by the separation and balance of powers.
Participation as an informed citizen requires fundamental
knowledge of how our government is structured and the
safeguards that are in place to ensure the integrity of the
democratic process.

Concept 3: Functions of Government Laws and policies are developed to govern, protect, and promote the well-being of the people. Our ever-evolving government sets policies and creates laws to achieve these goals.

Concept 4: Rights, Responsibilities, and Roles of Citizenship

Arizona Department of Education – Standards Based Teaching and Learning

The rights, responsibilities, and practices of United States citizenship are founded in the Constitution and the nation's history. Fully informed citizens are better able to protect the rights and privileges guaranteed to the citizens of our nation.

Concept 5: Government Systems of the World Different governmental systems exist throughout the world. The United States influences and is influenced by global interactions.

Strand 4 - Geography

The goal of the geography strand is to provide an understanding of the human and physical characteristics of the Earth's places and regions and how people of different cultural backgrounds interact with their environment. Geographic reasoning is a way of studying human and natural features within a spatial perspective. Through the study of geography, students will be able to understand local, national, regional, and global issues. Students will interpret the arrangement and interactions of human and physical systems on the surface of the Earth. As these patterns have changed over time and are important to governments and economies, geographic reasoning will enhance students' understanding of history, civics, and economics.

Concept 1: The World in Spatial Terms
The spatial perspective and associated geographic tools
are used to organize and interpret information about

people, places and environments. Mastery of these tools enables students to better understand information and make decisions that affect the future.

Concept 2: Places and Regions
Places and regions have distinct physical and cultural characteristics. These concepts are a foundation for many economic, political, and social decisions made throughout the world.

Concept 3: Physical Systems
Physical processes shape the Earth and interact with
plant and animal life to create, sustain, and modify
ecosystems. These processes affect the distribution of
resources and economic development. Science Strands
are summarized as they apply to Social Studies content
in Grades K-8. In High School, the Performance
Objectives are a summary of skills and content for grades
9 -12. These concepts are reinforced in Social Studies
classes, but assessed through Science.

Concept 4: Human Systems
Human cultures, their nature, and distribution affect
societies and the Earth. The world is increasingly
interconnected and these concepts allow full
understanding of major issues facing us.

Concept 5: Environment and Society: Human and environmental interactions are interdependent. Humans interact with the environmentthey depend upon it, they modify it; and they adapt to it.

Arizona Department of Education – Standards Based Teaching and Learning

The health and well-being of all humans depends upon an understanding of the interconnections and interdependence of human and physical systems.

Concept 6: Geographic Applications Geographic thinking (asking and answering geographic questions) is used to understand spatial patterns of the past and the present, and to plan for the future. The use of geographic analysis is elemental in solving problems and making good decisions.

Strand 5 - Economics

The goal of the economics strand is to enable students to make reasoned judgments about both personal economic questions and broader questions of economic policy. Students will develop an economic way of thinking and problem solving to understand and apply basic economic principles to decisions they will make as consumers, members of the workforce, citizens, voters, and participants in a global marketplace. This will prepare students to weigh both short-term and long-term effects of decisions as well as possible unintended consequences. The study of economics explains historical developments and patterns, the results of trade, and the distribution of income and wealth in local, regional, national, and world economies. Students will be able to analyze current issues and public policies and to understand the complex relationships among economic, political, and cultural systems.

Concept 1: Foundations of Economics
The foundations of economics are the application of basic economic concepts and decision-making skills.
This includes scarcity and the different methods of allocation of good and services. Both personal and national decisions are best made with a firm understanding of these principles.

Concept 2: Microeconomics
Microeconomics examines the costs and benefits of
economic choices relating to individuals, markets and
industries, and governmental policies. Understanding
this allows individuals to make informed decisions and
participate in the economic life of the nation.

Concept 3: Macroeconomics
Macroeconomics examines the costs and benefits of
economic choices made at a societal level and how those
choices affect overall economic well being.
Understanding of these principles allows the student to
recognize the cause and effect of national economic
policy.

Concept 4: Global Economics

Patterns of global interaction and economic development vary due to different economic systems and institutions that exist throughout the world. Since the United States is economically interconnected with the whole world, an understanding of these principles promotes a stronger economy.

Concept 5: Personal Finance Decision-making skills foster a person's individual standard of living. Using information wisely leads to better informed decisions as consumers, workers, investors, and effective participants in society.

Glossary – Words and terms from the standard are defined in the glossary. The committee provided definitions for teachers to ensure that the meaning of each word was consistent in grades K – 12. These definitions are not vocabulary words to be taught to students in isolation; they represent the terminology students will learn through the lessons prepared by the classroom teacher.

Kindergarten History Strands introduce the concept of exploration as a means of discovery and a way of exchanging ideas, goods, and culture. Important presidents and symbols of our country are also introduced.

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 1: Research Skills for History PO 1. Retell personal events to show an understanding of how history is the story of events, people, and places in the past. PO 2. Listen to recounts of historical events and people and discuss how they relate to present day. PO 3. Sequence recounts of historical events and people using the concepts of before and after. PO 4. Use primary source materials (e.g., photos, artifacts) to study people and events from the past. Concept 2: Early	Concept 1: Research Skills for History PO 1. Retell personal events to show an understanding of how history is the story of events, people, and places in the past. PO 2. Listen to recounts of historical events and people and discuss how they relate to present day. PO 3. Sequence recounts of historical events and people using the concepts of before and after. PO 4. Use primary source materials (e.g., photos, artifacts) to study people and events from the past. Concept 2: Early	Concept 1: Foundations of Government PO 1. Recognize national symbols and monuments that represent American democracy and values: a. American flag b. Bald Eagle c. Statue of Liberty d. White House PO 2. Recognize the Pledge of Allegiance and the National Anthem. PO 3. Recognize the significance of national holidays: a. Thanksgiving b. Presidents' Day c. Martin Luther King, Jr. Day d. Constitution Day	Concept 1: The World in Spatial Terms PO 1. Recognize the differences between maps and globes. PO 2. Construct maps of a familiar place (e.g., classroom, bedroom, playground, neighborhood). PO 3. Determine the relative location of objects using the terms near/far, behind/in front, over/under, left/right, up/down. Connect with: Science Strand 5 Concept 2 Math Strand 4 Concept 1 PO 4. Identify land and water on maps, illustrations, images, and globes. PO 5. Locate continents and oceans on a map or globe.	Concept 1: Foundations of Economics PO 1. Discuss different types of jobs that people do. PO 2. Match simple descriptions of work with the names of those jobs. PO 3. Give examples of work activities that people do at home. PO 4. Discuss differences between needs and wants. PO 5. Recognize various forms of U.S. currency. Connect with: Math Strand 1 Concept 1 PO 6. Recognize that people use money to purchase goods and
Civilizations PO 1. Recognize that Native	Civilizations PO 1. Recognize that	PO 4. Identify Presidents George Washington and	Concept 2: Places and Regions	services.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Americans are the original inhabitants of North America.	groups of people in early civilizations (e.g., people of the Americas, Europeans,	Abraham Lincoln as leaders of our democracy: Connect with: Strand 1 Concept 4	PO 1. Recognize through images how people live differently in other places and	Concept 2: Microeconomics No performance
Concept 3: Exploration and	Asians, Africans) moved from place to place to hunt and gather food.	PO 5. Recognize that classmates have varied	Concept 3: Physical	objectives at this grade.
Colonization PO 1. Recognize that explorers (e.g., Columbus, Leif Ericson) traveled to	PO 2. Recognize that early civilizations improved their lives through advancements (e.g.,	backgrounds but may share principles, goals, customs, and traditions.	Systems (Science Strands are summarized below as they apply to Social Studies content in Grades K-8. These concepts are reinforced in Social Studies classes, but assessed	Concept 3: Macroeconomics No performance objectives at this grade.
places in the world that were new to them. PO 2. Recognize that exploration resulted in the exchange of ideas, culture, and goods (e.g., foods, animals, plants, artifacts).	domestication of animals, tools, farming methods, calendars). Concept 3: World in Transition	Concept 2: Structure of Government PO 1. Identify the current President of the United States and Governor of Arizona. Connect with:		Concept 4: Global Economics No performance objectives at this grade.
Concept 4:	No performance objectives at this grade.	Strand 1 Concept 10 Concept 3:	Science Strand 4 Concept 3 Identify plants and animals in the local environment.	Concept 5: Personal Finance
Revolution and New Nation PO 1. Recognize that George Washington was our first president. PO 2. Recognize that the	Concept 4: Renaissance and Reformation No performance objectives at this grade.	Functions of Government No performance objectives at this grade.	Science Strand 6 Concept 1 Identify the basic properties of earth materials (rocks, soil, water; natural or man-made; reusable and recyclable). Science Strand 6 Concept 3	No performance objectives at this grade.
Fourth of July is our nation's birthday.	Concept 5:	Concept 4: Rights, Responsibilities, and Roles of Citizenship	Understand the characteristics of weather and how it affects people.	

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 5: Westward Expansion No performance objectives at this grade. Concept 6: Civil War and Reconstruction	Encounters and Exchange PO 1. Recognize that explorers (e.g., Marco Polo, Magellan) traveled to places in the world that were new to them.	PO 1. Identify examples of responsible citizenship in the school setting and in stories about the past and present. PO 2. Recognize the rights and responsibilities of citizenship:	Concept 4: Human Systems PO 1. Discuss the food, clothing, housing, recreation, and celebrations practiced by cultural groups in the local	
No performance objectives at this grade.	PO 2. Recognize that exploration resulted in the exchange of ideas, culture, and goods (e.g., foods,	a. elements of fair play, good sportsmanship, and the idea of treating	community. PO 2. Discuss how land in the students' community is	
Concept 7: Emergence of the Modern United States No performance objectives at this grade.	animals, plants, artifacts). Concept 6: Age of Revolution No performance objectives at this grade.	others the way you want to be treated b. importance of participation and cooperation in a classroom and community	used for industry, housing, business, agriculture, and recreation. PO 3. Describe how people earn a living in the community and the places they work. Connect with: Strand 5 Concept 1	
Concept 8: Great Depression and World War II No performance objectives at this grade.	Concept 7: Age of Imperialism No performance objectives at this grade.	c. why there are rules and the consequences for violating them d. responsibility of voting (every vote counts) PO 3. Discuss the importance of students	Concept 5: Environment and Society PO 1. Identify the origin of natural resources (e.g., fish	
Concept 9: Postwar United States PO 1. Recognize that astronauts (e.g., John Glenn,	Concept 8: World at War No performance objectives at this grade.	contributing to a community (e.g., helping others, working together, cleaning up the playground).	from sea, minerals from the ground, wood from trees, food from farms). PO 2. Recognize that	

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1: American History	Strand 2: World History	Strand 3: Civics/Government	Strand 4: Geography	Strand 5: Economics
Neil Armstrong, Sally Ride) are explorers of space.		PO 4. Identify people who help keep communities and citizens safe (e.g., police,	resources are renewable, recyclable, and non-renewable.	
Concept 10: Contemporary United States PO 1. Use information from written documents, oral presentations, and the media to discuss current local events.	Concept 9: Contemporary World PO 1. Use information from written documents, oral presentations, and the media to discuss current events.	firefighters, nurses, doctors). Concept 5: Government Systems of the World No performance objectives at this grade.	Concept 6: Geographic Applications	

Concept Descriptors

Strand 1: American History

A study of American History is integral for students to analyze our national experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona and American history. Students will be able to apply the lessons of American History to their lives as citizens of the United States.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 2: World History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 2: Early Civilizations Pre 1500

The geographic, political, economic and cultural characteristics of early civilizations made significant contributions to the later development of the United States.

Concept 3: Exploration and Colonization 1500s – 1700s

The varied causes and effects of exploration, settlement, and colonization shaped regional and national development of the U.S.

Concept 4: Revolution and New Nation 1700s – 1820

The development of American constitutional democracy grew from political, cultural, and economic issues, ideas, and events.

Concept 5: Westward Expansion 1800 – 1860

Westward expansion, influenced by political, cultural, and economic factors, led to the growth and development of the U.S.

Concept 6: Civil War and Reconstruction 1850 – 1877

Regional conflicts led to the Civil War and resulted in significant changes to American social, economic, and political structures.

Concept 7: Emergence of the Modern United States 1875 – 1929

Economic, social, and cultural changes transformed the U.S. into a world power.

Concept 8: Great Depression and World War II 1929 – 1945

Domestic and world events, economic issues, and political conflicts redefined the role of government in the lives of U.S. citizens.

Concept 9: Postwar United States 1945 – 1970s

Postwar tensions led to social change in the U.S. and to a heightened focus on foreign policy.

Concept 10: Contemporary United States 1970s – Present

Current events and issues continue to shape our nation and our involvement in the global community.

Strand 2: World History

A study of World History is integral for students to analyze the human experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in American and world history. Students should be able to apply the lessons of World History to their lives as citizens of the United States and members of the world community.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 1: American History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

The geographic, political, economic and cultural characteristics of early civilizations significantly influenced the development of later civilizations.

Concept 3: World in Transition

People of different regions developed unique civilizations and cultural identities characterized by increased interaction, societal complexity and competition.

Concept 4: Renaissance and Reformation

The rise of individualism challenged traditional western authority and belief systems resulting in a variety of new institutions, philosophical and religious ideas, and cultural and social achievements.

Concept 5: Encounters and Exchange

Innovations, discoveries, exploration, and colonization accelerated contact, conflict, and interconnection among societies world wide, transforming and creating nations.

Concept 6: Age of Revolution

Intensified internal conflicts led to the radical overthrow of traditional governments and created new political and economic systems.

Concept 7: Age of Imperialism

Industrialized nations exerted political, economic, and social control over less developed areas of the world.

Concept 8: World at War

Global events, economic issues and political ideologies ignited tensions leading to worldwide military conflagrations and diplomatic confrontations in a context of development and change.

Concept 9: Contemporary World

The nations of the contemporary world are shaped by their cultural and political past. Current events, developments and issues continue to shape the global community.

Strand 3: Civics/Government

The goal of the civics strand is to develop the requisite knowledge and skills for informed, responsible participation in public life; to ensure, through instruction, that students understand the essentials, source, and history of the constitutions of the United States and Arizona, American institutions and ideals (ARS 15-710). Students will understand the foundations, principles, and institutional practices of the United States as a representative democracy and constitutional republic. They will understand the importance of each person as an individual with human and civil rights and our shared heritage in the United States. Students will understand politics, government, and the responsibilities of good citizenship. Citizenship skills include the capacity to influence policies and decisions by clearly communicating interests and the ability to build coalitions through negotiation, compromise, and consensus. In addition, students will learn that the United States influences and is influenced by global interaction.

Concept 1: Foundations of Government

The United States democracy is based on principles and ideals that are embodied by symbols, people and documents.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 2: Structure of Government

The United States structure of government is characterized by the separation and balance of powers.

Concept 3: Functions of Government

Laws and policies are developed to govern, protect, and promote the well-being of the people.

Concept 4: Rights, Responsibilities, and Roles of Citizenship

The rights, responsibilities and practices of United States citizenship are founded in the Constitution and the nation's history.

Concept 5: Government Systems of the World

Different governmental systems exist throughout the world. The United States influences and is influenced by global interactions.

Strand 4: Geography

The goal of the geography strand is to provide an understanding of the human and physical characteristics of the Earth's places and regions and how people of different cultural backgrounds interact with their environment. Geographic reasoning is a way of studying human and natural features within a spatial perspective. Through the study of geography, students will be able to understand local, national, regional, and global issues. Students will interpret the arrangement and interactions of human and physical systems on the surface of the Earth. As these patterns have changed over time and are important to governments and economies, geographic reasoning will enhance students' understanding of history, civics, and economics.

Concept 1: The World in Spatial Terms

The spatial perspective and associated geographic tools are used to organize and interpret information about people, places and environments.

Concept 2: Places and Regions

Places and regions have distinct physical and cultural characteristics.

Concept 3: Physical Systems

Physical processes shape the Earth and interact with plant and animal life to create, sustain, and modify ecosystems. These processes affect the distribution of resources and economic development. Science Strands are summarized as they apply to Social Studies content in Grades K-8. In High School, the Performance Objectives are a summary of skills and content for grades 9 -12. These concepts are reinforced in Social Studies classes, but assessed through Science.

Concept 4: Human Systems

Human cultures, their nature, and distribution affect societies and the Earth.

Concept 5: Environment and Society

Human and environmental interactions are interdependent upon one another. Humans interact with the environment- they depend upon it, they modify it; and they adapt to it. The health and well-being of all humans depends upon an understanding of the interconnections and interdependence of human and physical systems.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 6: Geographic Applications

Geographic thinking (asking and answering geographic questions) is used to understand spatial patterns of the past, the present, and to plan for the future.

Strand 5: Economics

The goal of the economics strand is to enable students to make reasoned judgments about both personal economic questions and broader questions of economic policy. Students will develop an economic way of thinking and problem solving to understand and apply basic economic principles to decisions they will make as consumers, members of the workforce, citizens, voters, and participants in a global marketplace. This will prepare students to weigh both short-term and long-term effects of decisions as well as possible unintended consequences. The study of economics explains historical developments and patterns, the results of trade, and the distribution of income and wealth in local, regional, national, and world economies. Students will be able to analyze current issues and public policies and to understand the complex relationships among economic, political, and cultural systems.

Concept 1: Foundations of Economics

The foundations of economics are the application of basic economic concepts and decision-making skills. This includes scarcity and the different methods of allocation of goods and services.

Concept 2: Microeconomics

Microeconomics examines the costs and benefits of economic choices relating to individuals, markets and industries, and governmental policies.

Concept 3: Macroeconomics

Macroeconomics examines the costs and benefits of economic choices made at a societal level and how those choices affect overall economic well being.

Concept 4: Global Economics

Patterns of global interaction and economic development vary due to different economic systems and institutions that exist throughout the world.

Concept 5: Personal Finance

Decision-making skills foster a person's individual standard of living. Using information wisely leads to better informed decisions as consumers, workers, investors and effective participants in society.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

First Grade History Strands introduce the concept that settlement enabled cultures and civilizations to develop in different places around the world, advancing their own and later civilizations. North America and Egypt are introduced as examples. Exploration is revisited by introducing the impact of interaction between Native Americans and Europeans during the period of colonization.

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 1: Research	Concept 1: Research	Concept 1:	Concept 1: The World	Concept 1:
Skills for History	Skills for History	Foundations of	in Spatial Terms	Foundations of
PO 1. Place important life events in chronological order on a timeline. PO 2. Retell stories to describe past events, people, and places. PO 3. Use primary source materials (e.g., photos, artifacts, maps) to study people and events from the past.	PO 1. Place important life events in chronological order on a timeline. PO 2. Retell stories to describe past events, people, and places. PO 3. Use primary source materials (e.g., photos, artifacts, maps) to study people and events from the past.	Government PO 1. Identify national symbols and monuments that represent American democracy and values: a. American flag b. Bald Eagle c. Statue of Liberty d. White House e. Washington Monument PO 2. Recognize the	PO 1. Recognize different types of maps (e.g., political, physical) serve various purposes. PO 2. Identify characteristics of maps and globes: a. compass rose b. symbols c. key/legend PO 3. Construct a map of a familiar place (e.g., classroom, bedroom,	Economics PO 1. Discuss the difference between basic needs and wants. PO 2. Recognize that people need to make choices because of limited resources. PO 3. Recognize that some goods are made locally and some are made elsewhere.
Concept 2: Early Civilizations PO 1. Recognize that the development of farming allowed groups of people to settle in one place and develop into	Concept 2: Early Civilizations (Note: Advancements in early civilizations were introduced in Kindergarten.) PO 1. Recognize that the	Pledge of Allegiance and the National Anthem. PO 3. Practice examples of democracy in action (e.g., voting, making classroom rules). PO 4. Recognize how students work together to	playground) that includes a compass rose, symbols, and key/legend. PO 4. Recognize characteristics of human and physical features: a. physical (i.e., ocean	PO 4. Recognize that people are buyers and sellers of goods and services. PO 5. Recognize various forms of U.S. currency. Connect with: Math Strand 1 Concept 1

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation of the items of the examples provided as options; other examples may be appropriate but not included; a greater as a list of examples provided as options; other examples may be appropriate but not included; a greater as a list of examples are represented by the examples of the examples are represented by the examples of the examples

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
cultures/civilizations (e.g., Ancestral Puebloans (Anasazi), Hohokam, Moundbuilders, Aztec, Mayan)	development of farming allowed groups of people to settle in one place and develop into civilizations (e.g., Egypt).	achieve common goals. PO 5. Discuss the significance of national holidays: a. Thanksgiving	continent, river, lake, mountains, islands) b. human (i.e., equator, North and South Poles) PO 5. Locate physical and	PO 6. Recognize that people save money for future goods and services.
Connect with: Strand 2 Concept 2 PO 2. Recognize that settlement led to developments in farming techniques (e.g., irrigation),	PO 2. Recognize that settlement led to the development of farming techniques (e.g., Nile River flooding), government (e.g.,	 b. Presidents' Day c. Martin Luther King, Jr. Day d. Fourth of July e. Constitution Day 	human features using maps, illustrations, images, or globes: a. physical (i.e., continent, ocean, river, lake,	Concept 2: Microeconomics No performance objectives at this grade.
government, art, architecture, and communication in North America.	pharaohs), art/ architecture (e.g., pyramids), and writing (e.g., hieroglyphics) which contributed to the advancement of the Ancient Egyptian civilization.	PO 6. Recognize state symbols of Arizona (e.g., bird, flower, tree, flag). PO 7. Recognize that people in Arizona and the United States have varied	mountains, islands) b. human (i.e., equator, North and South poles, country) PO 6. Locate Arizona on a map of the United States.	Concept 3: Macroeconomics No performance objectives at this grade.
Concept 3: Exploration and	PO 3. Recognize that civilizations in the Americas had similar characteristics	backgrounds, but may share principles, goals, customs, and traditions.	Concept 2: Places	Concept 4: Global Economics
Colonization PO 1. Describe the interaction of Native	to the Egyptians. Connect with: Strand 1 Concept 2	Concept 2: Structure	and Regions PO 1. Discuss human features (e.g., cities, parks,	No performance objectives at this grade.
Americans with the Spanish (e.g., arrival of Columbus, settlement of St. Augustine, exploration of the Southwest, exchange of ideas, culture and goods). PO 2. Describe the	Concept 3: World in Transition No performance objectives at this grade.	of Government PO 1. Identify the current President of the United States and Governor of Arizona.	railroad tracks, hospitals, shops, schools) in the world. PO 2. Discuss physical features (e.g., mountains, rivers, deserts) in the world PO 3. Recognize through images of content studied	Concept 5: Personal Finance PO 1. Discuss reasons for personal savings.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation e.g. - (abbreviation for for example) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples may be used in a testing situation

italicized performance objectives - a performance objective repeated verbatim from year to year; it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
interaction of Native Americans with the Pilgrims (e.g., arrival of the Mayflower, Squanto, the Wampanoag, the First Thanksgiving).	Concept 4: Renaissance and Reformation No performance objectives at this grade.	Concept 3: Functions of Government No performance objectives at this grade.	(e.g., Egypt, Arizona, local community) that places have distinct characteristics. PO 4. Discuss the ways places change over time.	
PO 3. Describe the exchange of ideas, culture and goods between the Native Americans and the Pilgrims. PO 4. Recognize that the United States began as the Thirteen Colonies ruled by England. PO 5. Compare the way people lived in Colonial times with how people live today (e.g., housing, food transportation, school).	Concept 5: Encounters and Exchange PO 1. Recognize why England and Spain wanted to rule other areas of the world. Connect with: Strand 1 Concept 3 Concept 6: Age of Revolution No performance objectives at this grade.	Concept 4: Rights, Responsibilities, and Roles of Citizenship PO 1. Identify examples of responsible citizenship in the school setting and in stories about the past and present. PO 2. Describe the rights and responsibilities of citizenship: a. elements of fair play, good sportsmanship, and the idea of treating	Systems (Science Strands are summarized below as they apply to Social Studies content in Grades K-8. These concepts are reinforced in Social Studies classes, but assessed through Science.) Connect with: Science Strand 4 Concept 3 Identify, compare, and describe plants and animals in various habitats.	
Concept 4: Revolution and New Nation No performance objectives at this grade.	Concept 7: Age of Imperialism No performance objectives at this grade.	others the way you want to be treated b. importance of participation and cooperation in a classroom and community	Science Strand 6 Concept 1 Identify the basic properties and uses of earth materials (rocks, soil, water, conservation). Science Strand 6 Concept 2 Identify objects in the sky	

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 5: Westward Expansion No performance objectives at this grade.	Concept 8: World at War No performance objectives at this grade.	c. why there are rules and the consequences for violating them d. responsibility of voting (every vote counts) PO 3. Discuss the	(sun, moon, stars, clouds). Science Strand 6 Concept 3 Understand characteristics of weather patterns and how they affect daily activities.	
Concept 6: Civil War and Reconstruction No performance objectives at this grade.	Concept 9: Contemporary World PO 1. Use information from written documents, oral presentations, and the	importance of students contributing to a community (e.g., helping others, working together, cleaning up the playground.)	Concept 4: Human Systems PO 1. Discuss elements of cultural (e.g., food, clothing,	
Concept 7:	media to discuss current		housing, sports, holidays) of a community in areas studied	
Emergence of the	events.	Concept 5:	(e.g., local community,	
Modern United States No performance objectives at this grade.		Government Systems of the World No performance objectives	Arizona, Egypt). Connect with: Reading Strand 2 Concept 2 PO 2. Discuss how land in	
Concept 8: Great Depression and World War II No performance objectives		at this grade.	the students' community is used for industry, housing, business, agriculture, and recreation. PO 3. Describe how people	
at this grade. Concept 9: Postwar			earn a living in the community and the places they work.	
United States			Concept 5:	
PO 1. Recognize that Rosa Parks, Martin Luther King Jr.,			Environment and Society	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation e.g., - (abbreviation for for example) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. example

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
and César Chavez worked for and supported the rights and freedoms of others. Concept 10:			PO 1. Identify ways (e.g., clothing, housing, crops) humans adapt to their environment. PO 2. Identify resources that	
Contemporary United States			are renewable, recyclable, and non-renewable.	
PO 1. Use information from written documents, oral presentations, and the media			Concept 6: Geographic	
presentations, and the media to discuss current local and state events.			Applications PO 1. Use geography concepts and skills (e.g., recognizing patterns, mapping, graphing) to find solutions for problems (e.g., trash, leaky faucets, bike paths, traffic patterns) in the local environment. PO 2. Discuss geographic concepts related to current events.	

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

italicized performance objectives - a performance objective repeated verbatim from year to year; it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations

Concept Descriptors

Strand 1: American History

A study of American History is integral for students to analyze our national experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona and American history. Students will be able to apply the lessons of American History to their lives as citizens of the United States.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 2: World History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations Pre 1500

The geographic, political, economic and cultural characteristics of early civilizations made significant contributions to the later development of the United States.

Concept 3: Exploration and Colonization 1500s – 1700s

The varied causes and effects of exploration, settlement, and colonization shaped regional and national development of the U.S.

Concept 4: Revolution and New Nation 1700s – 1820

The development of American constitutional democracy grew from political, cultural, and economic issues, ideas, and events.

Concept 5: Westward Expansion 1800 – 1860

Westward expansion, influenced by political, cultural, and economic factors, led to the growth and development of the U.S.

Concept 6: Civil War and Reconstruction 1850 – 1877

Regional conflicts led to the Civil War and resulted in significant changes to American social, economic, and political structures.

Concept 7: Emergence of the Modern United States 1875 – 1929

Economic, social, and cultural changes transformed the U.S. into a world power.

Concept 8: Great Depression and World War II 1929 – 1945

Domestic and world events, economic issues, and political conflicts redefined the role of government in the lives of U.S. citizens.

Concept 9: Postwar United States 1945 – 1970s

Postwar tensions led to social change in the U.S. and to a heightened focus on foreign policy.

Concept 10: Contemporary United States 1970s - Present

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Current events and issues continue to shape our nation and our involvement in the global community.

Strand 2: World History

A study of World History is integral for students to analyze the human experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in American and world history. Students should be able to apply the lessons of World History to their lives as citizens of the United States and members of the world community.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 1: American History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations

The geographic, political, economic and cultural characteristics of early civilizations significantly influenced the development of later civilizations.

Concept 3: World in Transition

People of different regions developed unique civilizations and cultural identities characterized by increased interaction, societal complexity and competition.

Concept 4: Renaissance and Reformation

The rise of individualism challenged traditional western authority and belief systems resulting in a variety of new institutions, philosophical and religious ideas, and cultural and social achievements.

Concept 5: Encounters and Exchange

Innovations, discoveries, exploration, and colonization accelerated contact, conflict, and interconnection among societies world wide, transforming and creating nations.

Concept 6: Age of Revolution

Intensified internal conflicts led to the radical overthrow of traditional governments and created new political and economic systems.

Concept 7: Age of Imperialism

Industrialized nations exerted political, economic, and social control over less developed areas of the world.

Concept 8: World at War

Global events, economic issues and political ideologies ignited tensions leading to worldwide military conflagrations and diplomatic confrontations in a context of development and change.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 9: Contemporary World

The nations of the contemporary world are shaped by their cultural and political past. Current events, developments and issues continue to shape the global community.

Strand 3: Civics/Government

The goal of the civics strand is to develop the requisite knowledge and skills for informed, responsible participation in public life; to ensure, through instruction, that students understand the essentials, source, and history of the constitutions of the United States and Arizona, American institutions and ideals (ARS 15-710). Students will understand the foundations, principles, and institutional practices of the United States as a representative democracy and constitutional republic. They will understand the importance of each person as an individual with human and civil rights and our shared heritage in the United States. Students will understand politics, government, and the responsibilities of good citizenship. Citizenship skills include the capacity to influence policies and decisions by clearly communicating interests and the ability to build coalitions through negotiation, compromise, and consensus. In addition, students will learn that the United States influences and is influenced by global interaction.

Concept 1: Foundations of Government

The United States democracy is based on principles and ideals that are embodied by symbols, people and documents.

Concept 2: Structure of Government

The United States structure of government is characterized by the separation and balance of powers.

Concept 3: Functions of Government

Laws and policies are developed to govern, protect, and promote the well-being of the people.

Concept 4: Rights, Responsibilities, and Roles of Citizenship

The rights, responsibilities and practices of United States citizenship are founded in the Constitution and the nation's history.

Concept 5: Government Systems of the World

Different governmental systems exist throughout the world. The United States influences and is influenced by global interactions.

Strand 4: Geography

The goal of the geography strand is to provide an understanding of the human and physical characteristics of the Earth's places and regions and how people of different cultural backgrounds interact with their environment. Geographic reasoning is a way of studying human and natural features within a spatial perspective. Through the study of geography, students will be able to understand local, national, regional, and global issues. Students will interpret the arrangement and interactions of human and physical systems on the surface of the Earth. As these patterns have changed over time and are important to governments and economies, geographic reasoning will enhance students' understanding of history, civics, and economics.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 1: The World in Spatial Terms

The spatial perspective and associated geographic tools are used to organize and interpret information about people, places and environments.

Concept 2: Places and Regions

Places and regions have distinct physical and cultural characteristics.

Concept 3: Physical Systems

Physical processes shape the Earth and interact with plant and animal life to create, sustain, and modify ecosystems. These processes affect the distribution of resources and economic development. Science Strands are summarized as they apply to Social Studies content in Grades K-8. In High School, the Performance Objectives are a summary of skills and content for grades 9 -12. These concepts are reinforced in Social Studies classes, but assessed through Science.

Concept 4: Human Systems

Human cultures, their nature, and distribution affect societies and the Earth.

Concept 5: Environment and Society

Human and environmental interactions are interdependent upon one another. Humans interact with the environment- they depend upon it, they modify it; and they adapt to it. The health and well-being of all humans depends upon an understanding of the interconnections and interdependence of human and physical systems.

Concept 6: Geographic Applications

Geographic thinking (asking and answering geographic questions) is used to understand spatial patterns of the past, the present, and to plan for the future.

Strand 5: Economics

The goal of the economics strand is to enable students to make reasoned judgments about both personal economic questions and broader questions of economic policy. Students will develop an economic way of thinking and problem solving to understand and apply basic economic principles to decisions they will make as consumers, members of the workforce, citizens, voters, and participants in a global marketplace. This will prepare students to weigh both short-term and long-term effects of decisions as well as possible unintended consequences. The study of economics explains historical developments and patterns, the results of trade, and the distribution of income and wealth in local, regional, national, and world economies. Students will be able to analyze current issues and public policies and to understand the complex relationships among economic, political, and cultural systems.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 1: Foundations of Economics

The foundations of economics are the application of basic economic concepts and decision-making skills. This includes scarcity and the different methods of allocation of goods and services.

Concept 2: Microeconomics

Microeconomics examines the costs and benefits of economic choices relating to individuals, markets and industries, and governmental policies.

Concept 3: Macroeconomics

Macroeconomics examines the costs and benefits of economic choices made at a societal level and how those choices affect overall economic well being.

Concept 4: Global Economics

Patterns of global interaction and economic development vary due to different economic systems and institutions that exist throughout the world.

Concept 5: Personal Finance

Decision-making skills foster a person's individual standard of living. Using information wisely leads to better informed decisions as consumers, workers, investors and effective participants in society.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Second Grade History Strands introduce how the United States became a nation. The impact of exploration is revisited through the introduction of western expansion of the New Nation. The development of cultures and civilizations and their contributions are expanded into the continent of Asia.

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 1: Research	Concept 1: Research	Concept 1:	Concept 1: The World	Concept 1:
Skills for History	Skills for History	Foundations of	in Spatial Terms	Foundations of
PO 1. Place important life events in chronological order on a timeline. PO 2. Place historical events from content studied in chronological order on a timeline. PO 3. Recognize how archaeological research adds to our understanding of the past. PO 4. Use primary source materials (e.g., photos, artifacts, interviews, documents, maps) and secondary source materials (e.g., encyclopedias, biographies) to study people and events from	PO 1. Place important life events in chronological order on a timeline. PO 2. Place historical events from content studied in chronological order on a timeline. PO 3. Recognize how archaeological research adds to our understanding of the past. PO 4. Use primary source materials (e.g., photos, artifacts, interviews, documents, maps) and secondary source materials (e.g., encyclopedias, biographies) to study people and events from the past.	Government PO 1. Describe the history and meaning of national symbols, documents, songs, and monuments that represent American democracy and values: a. American flag b. Pledge of Allegiance c. National Anthem d. America the Beautiful e. the U.S. Capitol f. Liberty Bell Connect with: Strand 1 Concept 4 PO 2. Recognize that the U.S. Constitution provides the American people with common laws and protects their rights.	PO 1. Recognize different types of maps (e.g., political, physical, thematic) serve various purposes. PO 2. Interpret political and physical maps using the following elements: a. alpha numeric grids b. title c. compass rose - cardinal directions d. key (legend) e. symbols PO 3. Construct a map of a familiar place (e.g., school, home, neighborhood, fictional place) that includes a title, compass rose, symbols and key (legend). PO 4. Construct tally charts	Economics PO 1. Discuss how scarcity requires people to make choices due to their unlimited needs and wants with limited resources. PO 2. Discuss that opportunity cost occurs when people make choices and something is given up (e.g., if you go to the movies, you can't also go to the park). PO 3. Identify differences among natural resources (e.g., water, soil, and wood), human resources (e.g., people at work),

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
the past. PO 5. Retell stories to describe past events, people and places.	PO 5. Retell stories to describe past events, people and places.	PO 3. Describe the significance of national holidays: a. Presidents' Day b. Martin Luther King, Jr.	and pictographs to display geographic information (e.g., birthplace – city or state). PO 5 . Recognize characteristics of human and	and capital resources (e.g., machines, tools and buildings). PO 4 . Recognize that people trade for goods
Concept 2: Early Civilizations PO 1. Recognize that prehistoric Native American mound-building cultures lived in Central and Eastern North America.	Concept 2: Early Civilizations (Note: World civilizations were introduced in Grade 1.) PO 1. Recognize that civilizations developed in China, India, and Japan. PO 2. Recognize how art (e.g., porcelain, poetry),	Day c. Veterans' Day d. Memorial Day e. Fourth of July f. Constitution Day PO 4. Know that people in the United States have varied backgrounds but may share principles, goals,	physical features: a. physical (i.e., ocean, continent, river, lake, mountain range, coast, sea, desert) b. human (i.e., equator, Northern and Southern Hemispheres, North and South Poles)	and services. PO 5. Compare the use of barter and money in the exchange for goods and services (e.g., trade a toy for candy, buying candy with money). Connect with: Strand 2 Concept 2 PO 6. Recognize that
Concept 3: Exploration and Colonization No performance objectives at this grade.	architecture (e.g., pagodas, temples), and inventions (e.g., paper, fireworks) in Asia contributed to the development of their own and later civilizations.	customs and traditions. PO 5. Recognize how students work together to achieve common goals. Concept 2: Structure of Government	PO 6. Locate physical and human features using maps, illustrations, images, or globes: a. physical (i.e., ocean, continent, river, lake, mountain range,	some goods are made in the local community and some are made in other parts of the world. PO 7. Discuss how people can be both producers and
Concept 4: Revolution and New Nation (Note: American colonies being settled by England was introduced	Concept 3: World in Transition No performance objectives at this grade. Concept 4:	PO 1. Identify the three branches of national government as represented by the President, Congress, and the Supreme Court. Connect with: Strand 1 Concept 4	coast, sea, desert) b. human (i.e., equator Northern and Southern Hemispheres, North and South Poles, city, state, country)	consumers of goods and services. Concept 2: Microeconomics No performance

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
in Grade 1.) PO 1. Recognize that American colonists and Native American groups lived in the area of the	Renaissance and Reformation No performance objectives at this grade.	PO 2. Identify current political leaders of the state and nation: a. President of the United States	Concept 2: Places and Regions PO 1. Identify through images of content studied (e.g., Japan, China, United	objectives at this grade. Concept 3: Macroeconomics No performance
Thirteen Colonies that was ruled by England. PO 2. Recognize dissatisfaction with England's rule was a key issue that led to the Revolutionary War. Connect with: Strand 2 Concept 6 PO 3. Describe how the colonists demonstrated	Concept 5: Encounters and Exchange PO 1. Describe how expanding trade (e.g., Marco Polo's travels to Asia) led to the exchange of new goods (i.e., spices, silk) and ideas.	b. Governor of Arizona c. local leaders (e.g., tribal council, mayor) PO 3. Recognize how Arizona and the other states combine to make a nation. Concept 3: Functions of	States) how places have distinct characteristics. PO 2. Discuss human features (e.g., cities, parks, railroad tracks, hospitals, shops, schools) in the world. PO 3. Discuss physical features (e.g., mountains, rivers, deserts) in the world. PO 4. Discuss the ways	objectives at this grade. Concept 4: Global Economics No performance objectives at this grade. Concept 5: Personal Finance
their discontent with British Rule (e.g., Boston Tea Party, Declaration of Independence, Paul	Concept 6: Age of Revolution PO 1. Recognize that	Government No performance objectives at this grade level.	places change over time. Concept 3: Physical Systems	PO 1. Discuss costs and benefits of personal savings.
Revere's Ride, battles of Lexington and Concord). PO 4. Discuss contributions of key people (e.g., George Washington, Thomas Jefferson, Benjamin Franklin) in gaining independence	people in different places (e.g., American colonies – England, Mexico – Spain) challenged their form of government, which resulted in conflict and change. Connect with: Strand 1 Concept 4	Concept 4: Rights, Responsibilities, and Roles of Citizenship PO 1. Discuss examples of responsible citizenship in the school setting and in stories about the past and	(Science Strands are summarized below as they apply to Social Studies content in Grades K-8. These concepts are reinforced in Social Studies classes, but assessed through Science.)	

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
during the Revolutionary War. PO 5. Know that the United States became an independent country as a result of the Revolutionary War. PO 6. Discuss how the need for a strong central government led to the	Concept 7: Age of Imperialism No performance objectives at this grade. Concept 8: World at War No performance objectives	present. PO 2. Describe the rights and responsibilities of citizenship: a. elements of fair play, good sportsmanship, and the idea of treating others the way you want to be treated b. importance of	Connect with: Science Strand 6 Concept 3 Measure and record weather conditions, identify clouds and analyze their relationship to temperature and weather patterns. Concept 4: Human Systems	
writing of the Constitution and Bill of Rights. Concept 5: Westward Expansion PO 1. Identify reasons (e.g., economic opportunity, political or religious freedom) for immigration to the United States. PO 2. Identify reasons (e.g., economic opportunities, forced removal) why people in the	Concept 9: Contemporary World PO 1. Use information from written documents, oral presentations, and the media to describe current events.	participation and cooperation in a classroom and community c. why we have rules and the consequences for violating them d. responsibility of voting PO 3. Describe the importance of students contributing to a community (e.g., helping others, working together, service projects). PO 4. Identify traits of character (e.g., honesty, courage, cooperation and	PO 1. Discuss housing and land use in urban and rural communities. PO 2. Describe the reasons (e.g., jobs, climate, family) for human settlement patterns. PO 3. Discuss the major economic activities and land use (e.g., natural resources, agricultural, industrial, residential, commercial, recreational) of areas studied. PO 4. Describe elements of culture (e.g., food, clothing, housing, sports, customs, beliefs) in a community of	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
westward to territories or unclaimed lands. PO 3. Discuss the experiences (e.g., leaving homeland, facing unknown challenges) of the pioneers as they journeyed west to settle new lands. PO 4. Describe how new forms of transportation and communication impacted the westward expansion of the United States: a. transportation (e.g., trails, turnpikes, canals, wagon trains, steamboats, railroads) b. communication (e.g., Pony Express, telegraph) PO 5. Discuss the effects (e.g., loss of land, depletion of the buffalo, establishment of reservations, government boarding schools) of Westward Expansion on Native Americans.	vvolid i listory	important to the preservation and improvement of democracy. Concept 5: Government Systems of the World No performance objectives at this grade.	Connect with: Reading Strand 2 Concept 2 PO 5. Discuss that Asian civilizations have changed from past to present. PO 6. Recognize the connections between city, state, country, and continent. Concept 5: Environment and Society PO 1. Identify ways (e.g., agriculture, structures, roads) in which humans depend upon, adapt to, and impact the earth. PO 2. Recognize ways of protecting natural resources. Concept 6: Geographic Applications PO 1. Discuss geographic concepts related to current events. PO 2. Use geography	LCOHOLLICS

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

italicized performance objectives - a performance objective repeated verbatim from year to year; it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations

23

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 6: Civil War and Reconstruction No performance objectives at this grade.	,		concepts and skills (e.g., patterns, mapping, graphing) to find solutions for problems (e.g., trash, leaky faucets, bike paths, traffic patterns) in the environment.	
Concept 7:				
Emergence of the				
Modern United				
States				
No performance objectives at this grade.				
Concept 8: Great				
Depression and				
World War II No performance objectives				
at this grade.				
Concept 9: Postwar				
United States				
No performance objectives				
at this grade.				
Concept 10:				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Contemporary				
United States				
PO 1. Use information				
from written documents,				
oral presentations, and the media to describe current				
events.				
PO 2. Connect current				
events with historical				
events from content				
studied in Strand 1 using information from class				
discussions and various				
resources (e.g.,				
newspapers, magazines,				
television, Internet, books,				
maps).				
PO 3. Recognize current Native American tribes in				
the United States (e.g.,				
Navajo, Cherokee, Lakota,				
Iroquois, Nez Perce).				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept Descriptors

Strand 1: American History

A study of American History is integral for students to analyze our national experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona and American history. Students will be able to apply the lessons of American History to their lives as citizens of the United States.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 2: World History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations Pre 1500

The geographic, political, economic and cultural characteristics of early civilizations made significant contributions to the later development of the United States.

Concept 3: Exploration and Colonization 1500s – 1700s

The varied causes and effects of exploration, settlement, and colonization shaped regional and national development of the U.S.

Concept 4: Revolution and New Nation 1700s – 1820

The development of American constitutional democracy grew from political, cultural, and economic issues, ideas, and events.

Concept 5: Westward Expansion 1800 – 1860

Westward expansion, influenced by political, cultural, and economic factors, led to the growth and development of the U.S.

Concept 6: Civil War and Reconstruction 1850 – 1877

Regional conflicts led to the Civil War and resulted in significant changes to American social, economic, and political structures.

Concept 7: Emergence of the Modern United States 1875 – 1929

Economic, social, and cultural changes transformed the U.S. into a world power.

Concept 8: Great Depression and World War II 1929 - 1945

Domestic and world events, economic issues, and political conflicts redefined the role of government in the lives of U.S. citizens.

Concept 9: Postwar United States 1945 – 1970s

Postwar tensions led to social change in the U.S. and to a heightened focus on foreign policy.

Concept 10: Contemporary United States 1970s - Present

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Current events and issues continue to shape our nation and our involvement in the global community.

Strand 2: World History

A study of World History is integral for students to analyze the human experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in American and world history. Students should be able to apply the lessons of World History to their lives as citizens of the United States and members of the world community.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 1: American History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations

The geographic, political, economic and cultural characteristics of early civilizations significantly influenced the development of later civilizations.

Concept 3: World in Transition

People of different regions developed unique civilizations and cultural identities characterized by increased interaction, societal complexity and competition.

Concept 4: Renaissance and Reformation

The rise of individualism challenged traditional western authority and belief systems resulting in a variety of new institutions, philosophical and religious ideas, and cultural and social achievements.

Concept 5: Encounters and Exchange

Innovations, discoveries, exploration, and colonization accelerated contact, conflict, and interconnection among societies world wide, transforming and creating nations.

Concept 6: Age of Revolution

Intensified internal conflicts led to the radical overthrow of traditional governments and created new political and economic systems.

Concept 7: Age of Imperialism

Industrialized nations exerted political, economic, and social control over less developed areas of the world.

Concept 8: World at War

Global events, economic issues and political ideologies ignited tensions leading to worldwide military conflagrations and diplomatic confrontations in a context of development and change.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

italicized performance objectives - a performance objective repeated verbatim from year to year; it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations

27

Concept 9: Contemporary World

The nations of the contemporary world are shaped by their cultural and political past. Current events, developments and issues continue to shape the global community.

Strand 3: Civics/Government

The goal of the civics strand is to develop the requisite knowledge and skills for informed, responsible participation in public life; to ensure, through instruction, that students understand the essentials, source, and history of the constitutions of the United States and Arizona, American institutions and ideals (ARS 15-710). Students will understand the foundations, principles, and institutional practices of the United States as a representative democracy and constitutional republic. They will understand the importance of each person as an individual with human and civil rights and our shared heritage in the United States. Students will understand politics, government, and the responsibilities of good citizenship. Citizenship skills include the capacity to influence policies and decisions by clearly communicating interests and the ability to build coalitions through negotiation, compromise, and consensus. In addition, students will learn that the United States influences and is influenced by global interaction.

Concept 1: Foundations of Government

The United States democracy is based on principles and ideals that are embodied by symbols, people and documents.

Concept 2: Structure of Government

The United States structure of government is characterized by the separation and balance of powers.

Concept 3: Functions of Government

Laws and policies are developed to govern, protect, and promote the well-being of the people.

Concept 4: Rights, Responsibilities, and Roles of Citizenship

The rights, responsibilities and practices of United States citizenship are founded in the Constitution and the nation's history.

Concept 5: Government Systems of the World

Different governmental systems exist throughout the world. The United States influences and is influenced by global interactions.

Strand 4: Geography

The goal of the geography strand is to provide an understanding of the human and physical characteristics of the Earth's places and regions and how people of different cultural backgrounds interact with their environment. Geographic reasoning is a way of studying human and natural features within a spatial perspective. Through the study of geography, students will be able to understand local, national, regional, and global issues. Students will interpret the arrangement and interactions of human and physical systems on the surface of the Earth. As these patterns

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

have changed over time and are important to governments and economies, geographic reasoning will enhance students' understanding of history, civics, and economics.

Concept 1: The World in Spatial Terms

The spatial perspective and associated geographic tools are used to organize and interpret information about people, places and environments.

Concept 2: Places and Regions

Places and regions have distinct physical and cultural characteristics.

Concept 3: Physical Systems

Physical processes shape the Earth and interact with plant and animal life to create, sustain, and modify ecosystems. These processes affect the distribution of resources and economic development. Science Strands are summarized as they apply to Social Studies content in Grades K-8. In High School, the Performance Objectives are a summary of skills and content for grades 9 -12. These concepts are reinforced in Social Studies classes, but assessed through Science.

Concept 4: Human Systems

Human cultures, their nature, and distribution affect societies and the Earth.

Concept 5: Environment and Society

Human and environmental interactions are interdependent upon one another. Humans interact with the environment- they depend upon it, they modify it; and they adapt to it. The health and well-being of all humans depends upon an understanding of the interconnections and interdependence of human and physical systems.

Concept 6: Geographic Applications

Geographic thinking (asking and answering geographic questions) is used to understand spatial patterns of the past, the present, and to plan for the future.

Strand 5: Economics

The goal of the economics strand is to enable students to make reasoned judgments about both personal economic questions and broader questions of economic policy. Students will develop an economic way of thinking and problem solving to understand and apply basic economic principles to decisions they will make as consumers, members of the workforce, citizens, voters, and participants in a global marketplace. This will prepare students to weigh both short-term and long-term effects of decisions as well as possible unintended consequences. The study of economics explains historical developments and patterns, the results of trade, and the distribution of income and wealth in local, regional, national, and world economies. Students will be able to analyze current issues and public policies and to understand the complex relationships among economic, political, and cultural systems.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 1: Foundations of Economics

The foundations of economics are the application of basic economic concepts and decision-making skills. This includes scarcity and the different methods of allocation of goods and services.

Concept 2: Microeconomics

Microeconomics examines the costs and benefits of economic choices relating to individuals, markets and industries, and governmental policies.

Concept 3: Macroeconomics

Macroeconomics examines the costs and benefits of economic choices made at a societal level and how those choices affect overall economic well being.

Concept 4: Global Economics

Patterns of global interaction and economic development vary due to different economic systems and institutions that exist throughout the world.

Concept 5: Personal Finance

Decision-making skills foster a person's individual standard of living. Using information wisely leads to better informed decisions as consumers, workers, investors and effective participants in society.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Third Grade History Strands introduce the reasons for and effects of the exploration of North America to provide a foundation for further study in fourth and fifth grades. The idea of freedom is explored through the study of our nation from the Civil War through late19th and early 20th century immigration. The development of cultures and civilizations and their contributions are expanded through the introduction of ancient Greece and Rome.

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 1: Research	Concept 1: Research	Concept 1:	Concept 1: The World	Concept 1:
Skills for History	Skills for History	Foundations of	in Spatial Terms	Foundations of
PO 1. Use timelines to identify the time sequence of historical data. PO 2. Recognize how archaeological research adds to our understanding of the past. PO 3. Use primary source materials (e.g., photos, artifacts, interviews, documents, maps) and secondary source materials (e.g., encyclopedias, biographies) to study people and events from the past. PO 4. Retell stories to describe past events, people	PO 1. Use timelines to identify the time sequence of historical data. PO 2. Recognize how archaeological research adds to our understanding of the past. PO 3. Use primary source materials (e.g., photos, artifacts, interviews, documents, maps) and secondary source materials (e.g., encyclopedias, biographies) to study people and events from the past. PO 4. Retell stories to describe past events,	Government PO 1. Describe national symbols and monuments that represent American democracy and values: a. Statue of Liberty b. Ellis Island c. Lincoln Memorial d. the U. S. Capitol PO 2. Recognize that people in the United States have varied backgrounds but may share principles, goals, customs and traditions. PO 3. Describe how people in the community and state work together to	PO 1. Discuss that different types of maps (e.g., political, physical, thematic) serve various purposes. PO 2. Interpret political and physical maps using the following elements: a. alpha-numeric grids b. title c. compass rose -cardinal and intermediate directions d. symbols e. legend f. scale PO 3. Construct a map of a familiar place (e.g., school, home, neighborhood, fictional	Economics PO 1. Identify how scarcity requires people to make choices due to their unlimited wants and needs. PO 2. Identify opportunity costs in personal decision-making situations. PO 3. Identify goods and services (e.g., fire and police protection, immunizations, library) provided by local government. PO 4. Give examples of trade in the local community (e.g., farmers supply the grocer).

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
and places.	people and places.	achieve common goals. PO 4. Describe the	place) that includes a title, compass rose, symbols, and	PO 5. Discuss reasons (e.g., labor, raw materials,
Concept 2: Early Civilizations No performance objectives at this grade. Concept 3: Exploration and Colonization PO 1. Discuss technological advances (e.g., compass, printing press) that facilitated exploration of the New World. PO 2. Recognize that	Concept 2: Early Civilizations PO 1. Recognize how government (beginnings of democracy), mythology, art, architecture, and the Olympics in Ancient Greece contributed to the development of their own and later civilizations. Connect with: Reading Strand 2 Concept 2 PO 2. Discuss the contributions of Ancient Greek	significance of national holidays: a. Presidents' Day b. Martin Luther King, Jr. Day c. Veterans' Day d. Memorial Day e. Constitution Day f. Labor Day Concept 2: Structure of Government PO 1. Discuss the three branches of state and	legend. PO 4. Construct maps using symbols to represent human and physical features. PO 5. Construct charts and graphs to display geographic information. PO 6. Recognize characteristics of human and physical features: a. physical (i.e., ocean continent, river, lake, mountain range, coast, sea, desert, gulf, bay, strait, plain, valley,	energy resources) why some goods are made locally and some are made in other parts of the United States and world. Connect with: Strand 1 Concept 6 Strand 4 Concept 4 PO 6. Discuss how producers use natural, human, and capital resources to create goods and services. Concept 2:
European countries explored the New World for economic and political reasons. PO 3. Discuss European explorers (e.g., Samuel Champlain, Henry Hudson,	teachers/philosophers (e.g., Socrates, Plato, Aristotle) whose thinking contributed to the development of their own and later civilizations. PO 3. Recognize how	national government: a. Executive b. Legislative c. Judicial PO 2. Recognize that there are different levels of	volcano, peninsula) b. human (i.e., equator, Northern and Southern Hemispheres, North and South Poles, city) PO 7. Locate physical and	Microeconomics PO 1. Discuss different ways individuals can earn money. Concept 3:
John Cabot, Jacques Cartier, Ponce de Leon, Hernan de Soto) and their discoveries in the New World. PO 4. Recognize how	representative government, mythology, architecture (e.g., aqueducts), and language (e.g., Latin) in Ancient Rome contributed	government (e.g., local, tribal, county, state, national). Concept 3:	human features using maps, illustrations, images, or globes: a. physical (i.e., seven continents, four oceans,	Macroeconomics No performance objectives at this grade.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
European exploration affected Native Americans in the Eastern regions (e.g., way of life, loss of land). Concept 4: Revolution and New Nation	to the development of their own and later civilizations. PO 4. Discuss the contributions of political and military leaders of Ancient Rome (e.g., Julius Caesar, Augustus, Constantine) whose actions influenced	Functions of Government PO 1. Identify the basic concept of how laws are made (e.g., law proposed, discussed, amended, voted on).	river, lake, mountain range, coast, sea, desert, gulf, bay, strait, peninsula) b. human (i.e., equator, Northern and Southern Hemispheres, North and South Poles, city, state, country, roads, railroads)	Concept 4: Global Economics No performance objectives at this grade. Concept 5: Personal Finance
No performance objectives at this grade.	their own and later civilizations.	Concept 4: Rights, Responsibilities, and	Concept 2: Places and Regions	PO 1. Discuss costs and benefits of personal spending and saving choices.
Concept 5: Westward Expansion No performance objectives at this grade.	Concept 3: World in Transition No performance objectives at this grade.	Roles of Citizenship PO 1. Describe the rights and responsibilities of citizenship: a. good sportsmanship	PO 1. Locate major physical and human features from content studied (e.g., Greece, Canada, Spain, United States) on maps and globes.	Oriologo.
Concept 6: Civil War and Reconstruction PO 1. Recognize that there were issues (e.g., slavery, states' rights, South seceded	Concept 4: Renaissance and Reformation No performance objectives at this grade.	 b. participation and cooperation c. rules and consequences d. voting PO 2. Describe the importance of students 	PO 2. Describe how physical and human characteristics of places change from past to present. Concept 3: Physical	
from the Union) associated with the Civil War. PO 2. Discuss contributions of people (e.g., Abraham Lincoln, Jefferson Davis,	Concept 5: Encounters and Exchange (Note: Explorers such as	contributing to a community (e.g., service projects, cooperating, volunteering). PO 3. Identify traits of character (e.g., honesty,	Systems (Science Strands are summarized below as they apply to Social Studies content in Grades K-8.	

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Robert E. Lee, Ulysses S. Grant, Harriet Tubman, Sojourner Truth, Frederick Douglass) during the Civil War era.	Magellan and Marco Polo traveling to new places in the world was introduced in Kindergarten and Second Grade.) PO 1. Describe how the	courage, cooperation, respect, trustworthiness, responsibility, citizenship) that are important to the preservation and improvement of democracy.	These concepts are reinforced in Social Studies classes, but assessed through Science.) Connect with: Science Strand 3 Concept 1	
Concept 7: Emergence of the Modern United States PO 1. Discuss reasons (e.g., famine, political discord, religious persecution, economic opportunity) why people left their home country to start a new life in the United States. PO 2. Describe the	search for a Northwest Passage to Asia led to the exploration and settlement of Canada. PO 2. Discuss European global explorations (e.g., Columbus, Magellan, Henry Hudson, Vasco da Gama, Balboa). Connect with: Strand 1 Concept 3	Concept 5: Government Systems of the World No performance objectives at this grade.	Describe major factors that impact human populations and the environment. Science Strand 4 Concept 3 Explain the relationships among plants and animals in different environments. Science Strand 4 Concept 4 Describe ways species adapt to environments and what happens if they cannot adapt.	
experiences (e.g., new language, customs, opportunities, hardships) in immigrants' lives after settling in the United States during the late 19 th and early	Concept 6: Age of Revolution No performance objectives at this grade.		Science Strand 6 Concept 1 Identify the basic properties of earth materials (rocks, fossils, layers of the earth). Concept 4: Human	
20 th centuries. Concept 8: Great Depression and World	Concept 7: Age of Imperialism No performance objectives at this grade.		Systems PO 1. Describe changes over time in transportation (e.g., animal, boat, train,	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
War II No performance objectives at this grade. Concept 9: Postwar	Concept 8: World at War No performance objectives at this grade.		motorized vehicle, aircraft). PO 2. Describe changes over time in communication networks (e.g., telegraph, telephone, postal, internet). PO 3. Recognize there are	
United States (Note: Civil Rights leaders were introduced in Grade 1.) PO 1. Recognize that individuals (e.g., Susan B. Anthony, Jackie Robinson, Rosa Parks, Martin Luther King Jr., César Chavez) worked for and supported the rights and freedoms of others.			differences in political units and hierarchies (i.e., community, city, county, state, country, continent). PO 4. Describe elements of culture of a community or nation (e.g., food, clothing, housing, sports, customs, beliefs) in areas studied. Connect with: Reading Strand 2 Concept 2 PO 5. Discuss that Ancient Civilizations have changed	
Concept 10: Contemporary United States PO 1. Describe current events using information from class discussions and various resources (e.g., newspapers, magazines,			from past to present. PO 6. Discuss the major economic activities and land use (e.g., harvesting natural resources, agricultural, industrial, residential, commercial, recreational) of areas studied.	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
television, Internet, books, maps). PO 2. Discuss the connections between current events and historical events and issues from content studied in Strand 1 using information from class discussions and various resources (e.g., newspapers, magazines, television, Internet, books, maps).			Concept 5: Environment and Society PO 1. Identify ways (e.g., farming, building structures and dams, creating transportation routes, overgrazing, mining, logging) in which humans depend upon, adapt to, and impact the earth. PO 2. Describe ways of protecting natural resources. PO 3. Identify resources that are renewable, recyclable, and non-renewable. Concept 6: Geographic Applications PO 1. Discuss geographic concepts related to current events. PO 2. Use geography concepts and skills (e.g., recognizing patterns, mapping, graphing) to find	

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be

italicized performance objectives - a performance objective repeated verbatim from year to year; it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations

used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
	-		solutions for local, state or	
			national problems (e.g.,	
			shortage or abundance of	
			natural resources).	

Concept Descriptors

Strand 1: American History

A study of American History is integral for students to analyze our national experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona and American history. Students will be able to apply the lessons of American History to their lives as citizens of the United States.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 2: World History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations Pre 1500

The geographic, political, economic and cultural characteristics of early civilizations made significant contributions to the later development of the United States.

Concept 3: Exploration and Colonization 1500s - 1700s

The varied causes and effects of exploration, settlement, and colonization shaped regional and national development of the U.S.

Concept 4: Revolution and New Nation 1700s - 1820

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

The development of American constitutional democracy grew from political, cultural, and economic issues, ideas, and events.

Concept 5: Westward Expansion 1800 – 1860

Westward expansion, influenced by political, cultural, and economic factors, led to the growth and development of the U.S.

Concept 6: Civil War and Reconstruction 1850 – 1877

Regional conflicts led to the Civil War and resulted in significant changes to American social, economic, and political structures.

Concept 7: Emergence of the Modern United States 1875 – 1929

Economic, social, and cultural changes transformed the U.S. into a world power.

Concept 8: Great Depression and World War II 1929 – 1945

Domestic and world events, economic issues, and political conflicts redefined the role of government in the lives of U.S. citizens.

Concept 9: Postwar United States 1945 – 1970s

Postwar tensions led to social change in the U.S. and to a heightened focus on foreign policy.

Concept 10: Contemporary United States 1970s – Present

Current events and issues continue to shape our nation and our involvement in the global community.

Strand 2: World History

A study of World History is integral for students to analyze the human experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in American and world history. Students should be able to apply the lessons of World History to their lives as citizens of the United States and members of the world community.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 1: American History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations

The geographic, political, economic and cultural characteristics of early civilizations significantly influenced the development of later civilizations.

Concept 3: World in Transition

People of different regions developed unique civilizations and cultural identities characterized by increased interaction, societal complexity and competition.

Concept 4: Renaissance and Reformation

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

The rise of individualism challenged traditional western authority and belief systems resulting in a variety of new institutions, philosophical and religious ideas, and cultural and social achievements.

Concept 5: Encounters and Exchange

Innovations, discoveries, exploration, and colonization accelerated contact, conflict, and interconnection among societies world wide, transforming and creating nations.

Concept 6: Age of Revolution

Intensified internal conflicts led to the radical overthrow of traditional governments and created new political and economic systems.

Concept 7: Age of Imperialism

Industrialized nations exerted political, economic, and social control over less developed areas of the world.

Concept 8: World at War

Global events, economic issues and political ideologies ignited tensions leading to worldwide military conflagrations and diplomatic confrontations in a context of development and change.

Concept 9: Contemporary World

The nations of the contemporary world are shaped by their cultural and political past. Current events, developments and issues continue to shape the global community.

Strand 3: Civics/Government

The goal of the civics strand is to develop the requisite knowledge and skills for informed, responsible participation in public life; to ensure, through instruction, that students understand the essentials, source, and history of the constitutions of the United States and Arizona, American institutions and ideals (ARS 15-710). Students will understand the foundations, principles, and institutional practices of the United States as a representative democracy and constitutional republic. They will understand the importance of each person as an individual with human and civil rights and our shared heritage in the United States. Students will understand politics, government, and the responsibilities of good citizenship. Citizenship skills include the capacity to influence policies and decisions by clearly communicating interests and the ability to build coalitions through negotiation, compromise, and consensus. In addition, students will learn that the United States influences and is influenced by global interaction.

Concept 1: Foundations of Government

The United States democracy is based on principles and ideals that are embodied by symbols, people and documents.

Concept 2: Structure of Government

The United States structure of government is characterized by the separation and balance of powers.

Concept 3: Functions of Government

Laws and policies are developed to govern, protect, and promote the well-being of the people.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for for example) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples may be used in a testing situation

italicized performance objectives - a performance objective repeated verbatim from year to year; it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations

39

Concept 4: Rights, Responsibilities, and Roles of Citizenship

The rights, responsibilities and practices of United States citizenship are founded in the Constitution and the nation's history.

Concept 5: Government Systems of the World

Different governmental systems exist throughout the world. The United States influences and is influenced by global interactions.

Strand 4: Geography

The goal of the geography strand is to provide an understanding of the human and physical characteristics of the Earth's places and regions and how people of different cultural backgrounds interact with their environment. Geographic reasoning is a way of studying human and natural features within a spatial perspective. Through the study of geography, students will be able to understand local, national, regional, and global issues. Students will interpret the arrangement and interactions of human and physical systems on the surface of the Earth. As these patterns have changed over time and are important to governments and economies, geographic reasoning will enhance students' understanding of history, civics, and economics.

Concept 1: The World in Spatial Terms

The spatial perspective and associated geographic tools are used to organize and interpret information about people, places and environments.

Concept 2: Places and Regions

Places and regions have distinct physical and cultural characteristics.

Concept 3: Physical Systems

Physical processes shape the Earth and interact with plant and animal life to create, sustain, and modify ecosystems. These processes affect the distribution of resources and economic development. Science Strands are summarized as they apply to Social Studies content in Grades K-8. In High School, the Performance Objectives are a summary of skills and content for grades 9 -12. These concepts are reinforced in Social Studies classes, but assessed through Science.

Concept 4: Human Systems

Human cultures, their nature, and distribution affect societies and the Earth.

Concept 5: Environment and Society

Human and environmental interactions are interdependent upon one another. Humans interact with the environment- they depend upon it, they modify it; and they adapt to it. The health and well-being of all humans depends upon an understanding of the interconnections and interdependence of human and physical systems.

Concept 6: Geographic Applications

Geographic thinking (asking and answering geographic questions) is used to understand spatial patterns of the past, the present, and to plan for the future.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 5: Economics

The goal of the economics strand is to enable students to make reasoned judgments about both personal economic questions and broader questions of economic policy. Students will develop an economic way of thinking and problem solving to understand and apply basic economic principles to decisions they will make as consumers, members of the workforce, citizens, voters, and participants in a global marketplace. This will prepare students to weigh both short-term and long-term effects of decisions as well as possible unintended consequences. The study of economics explains historical developments and patterns, the results of trade, and the distribution of income and wealth in local, regional, national, and world economies. Students will be able to analyze current issues and public policies and to understand the complex relationships among economic, political, and cultural systems.

Concept 1: Foundations of Economics

The foundations of economics are the application of basic economic concepts and decision-making skills. This includes scarcity and the different methods of allocation of goods and services.

Concept 2: Microeconomics

Microeconomics examines the costs and benefits of economic choices relating to individuals, markets and industries, and governmental policies.

Concept 3: Macroeconomics

Macroeconomics examines the costs and benefits of economic choices made at a societal level and how those choices affect overall economic well being.

Concept 4: Global Economics

Patterns of global interaction and economic development vary due to different economic systems and institutions that exist throughout the world.

Concept 5: Personal Finance

Decision-making skills foster a person's individual standard of living. Using information wisely leads to better informed decisions as consumers, workers, investors and effective participants in society.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Fourth Grade History Strands emphasize the history of Arizona and the Southwest from its earliest civilizations to modern times. Early civilizations in Central and South America and their encounters with Europeans, as well as events in the Middle Ages which spurred exploration of the New World, are also studied to provide the historical foundation for the exploration and settlement of the Southwest.

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 1: Research	Concept 1: Research	Concept 1:	Concept 1: The World	Concept 1:
Skills for History PO 1. Use the following to interpret historical data: a. timelines – B.C.E. and B.C.; C.E. and A.D. b. graphs, tables, charts, and maps PO 2. Describe the difference between primary and secondary sources. PO 3. Locate information using both primary and secondary sources. PO 4. Describe how archaeological research adds to our understanding of the past.	Skills for History PO 1. Use the following to interpret historical data: a. timelines – B.C.E. and B.C.; C.E. and A.D. b. graphs, tables, charts, and maps PO 2. Describe the difference between primary and secondary sources. PO 3. Locate information using both primary and secondary sources. PO 4. Describe how archaeological research adds to our understanding of the past.	Foundations of Government PO 1. Describe state and national symbols and monuments that represent American democracy and values: a. Great Seal of the United States b. Arizona symbols (e.g., seal, flag) c. war memorials (e.g., Pearl Harbor- Arizona Memorial, WW II, Korean, and Vietnam Memorials) PO 2. Identify the rights	in Spatial Terms PO 1. Use different types of maps to solve problems (i.e., road maps –distance, resource maps-products, historical maps- boundaries, thematic map- climates). PO 2. Interpret political and physical maps using the following map elements: a. title b. compass rose (cardinal and intermediate directions) c. symbols d. legend e. scale	Foundations of Economics PO 1. Explain the decision for a personal spending choice. PO 2. Identify that specialization improves standards of living (e.g., medical care, home building, agriculture). PO 3. Give examples of how voluntary exchanges of goods and services can be mutually beneficial (e.g., ice cream vendor receives money, child receives ice cream; doctor
Concept 2: Early	Concept 2: Early	and freedoms supported by the following documents:	f. road map index g. grid (latitude and longitude)	receives monetary benefit, patient receives care).

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
American History achievements and features (e.g., mathematics, astronomy, architecture) of the Mayan, Aztec, and Incan/Inkan civilizations. Concept 3: Exploration and Colonization (Note: Exploration was introduced in Grades K, 1, and 3.) PO 1. Describe the reasons for early Spanish exploration of Mexico and the Southwestern region of the United States by:	the Indies Concept 4: Renaissance and Reformation No performance objectives at this grade. Concept 5: Encounters and Exchange (Note: European Exploration was introduced in Grade 3.) PO 1. Describe the reasons	Civics/Government Concept 2: Structure of Government (Note: The three branches of government were introduced in Grade 3.) PO 1. Describe the three branches of state and national government: a. Executive b. Legislative c. Judicial PO 2. Describe different levels of government (e.g., local, tribal, state, national).	b. human (i.e., equator four hemispheres, city, state, country, roads, railroads) PO 7. Locate physical and human features in Arizona using maps, illustrations, or images: a. physical (e.g., Grand Canyon, Mogollon Rim, Colorado River, Gila River, Salt River) b. human (e.g., Phoenix, Yuma, Flagstaff, Tucson, Prescott, Hoover Dam,	savings accounts, loans). Concept 3: Macroeconomics No performance objectives at this grade. Concept 4: Global Economics No performance objectives at this grade. Concept 5: Personal
a. Cabeza de Vaca b. Estevan c. Fray Marcos de Niza d. Francisco Vásques de Coronado PO 2. Describe the impact of Spanish colonization on the Southwest: a. establishment of missions and presidios b. lifestyle changes of native people	(e.g., trade routes, gold) for Spanish and Portuguese explorations of the Americas. PO 2. Describe the impact of European explorers' encounters with the Aztec and Inca/Inka. Connect with: Strand 1 Concept 3 Concept 6: Age of Revolution	Concept 3: Functions of Government PO 1. Describe the responsibilities of state government (e.g., making laws, enforcing laws, collecting taxes). Connect with: Strand 5 Concept 2 PO 2. Describe the responsibilities (e.g.,	Roosevelt Dam) Concept 2: Places and Regions PO 1. Describe how the Southwest has distinct physical and cultural characteristics. PO 2. Describe ways in which Arizona has changed over time from statehood to today. PO 3. Locate the landform	Finance PO 1. Describe how interest is an incentive to saving money.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
c. contributions of Father Kino PO 3. Describe the location	No performance objectives at this grade.	determining land use, enforcing laws, overlapping responsibilities with state	regions of Arizona (plateau, mountain, desert) on a map. PO 4. Compare the landform	
and cultural characteristics of Native American tribes (e.g., O'odham, Apache, Hopi) during the Spanish period.	Concept 7: Age of Imperialism No performance objectives at this grade.	government) of the local government. PO 3. Describe the possible consequences of violating laws.	regions of Arizona according to their physical features, plants, and animals. PO 5. Describe how regions and places (e.g., Grand	
Concept 4: Revolution and New Nation No performance objectives at this grade.	Concept 8: World at War No performance objectives at this grade.	Concept 4: Rights, Responsibilities, and Roles of Citizenship PO 1. Discuss ways an	Canyon, Colorado River, Casa Grande Ruin, Canyon de Chelly, Yucatan Peninsula) have distinct characteristics. (Connect to content studied.)	
Concept 5: Westward Expansion (Note: Westward expansion was introduced in Grade 2.) PO 1. Recognize the change of governance of the Southwest from Spain to Mexico as a result of the Mexican Revolution. PO 2. Describe the influence of American explorers and trappers (e.g., James O. Pattie, Kit Carson, Bill Williams) on the development	Concept 9: Contemporary World PO 1. Describe current events using information from class discussions and various resources (e.g., newspapers, magazines, television, Internet, books, maps).	individual can contribute to a school or community. PO 2. Identify traits of character (e.g., responsibility, respect, perseverance, loyalty, integrity, involvement, justice and tolerance) that are important to the preservation and improvement of democracy. PO 3. Describe the importance of citizens being actively involved in the	Concept 3: Physical Systems (Science Strands are summarized below as they apply to Social Studies content in Grades K-8. These concepts are reinforced in Social Studies classes, but assessed through Science.) Connect with: Science Strand 3 Concept 1 Describe how natural events	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
American History of the Southwest. PO 3. Describe events that led to Arizona becoming a possession of the United States: a. Mexican – American War b. Mexican Cession (Treaty of Guadalupe-Hidalgo) c. Gadsden Purchase PO 4. Describe the impact of Native Americans, Hispanics, and newcomers from the United States and the world on the culture of Arizona (e.g., art, language, architecture, mining, ranching). PO 5. Describe the conflict of cultures that occurred between newcomers and Arizona Native Americans: a. Indian Wars b. Navajo Long Walk c. formation of reservations	World History	democratic process (e.g., voting, campaigning, civil and community service, volunteering, jury duty). Concept 5: Government Systems of the World No performance objectives at this grade.	and human activities impact environments. Science Strand 4 Concept 3 Describe uses, types, and conservation of natural resources. Science Strand 6 Concept 2 Understand processes acting on the earth (erosion, floods, earthquakes, volcanoes, forest fires) and evidence of their occurrence. Science Strand 6 Concept 3 Understand characteristics of weather conditions and climate. Concept 4: Human Systems PO 1. Describe the factors (push and pull) that have contributed to the settlement,	Economics
			economic development (e.g.,	
Concept 6: Civil War			mining, ranching, agriculture, and tourism), and growth of	
and Reconstruction			major Arizona cities.	
(Note: The Civil War was			PO 2. Describe how Mexico	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
introduced in Grade 3.) PO 1. Describe events in Arizona during the Civil War: a. Battle of Picacho Peak b. Battle of Apache Pass c. Arizona becomes a territory Concept 7: Emergence of the Modern United States PO 1. Describe the economic development of Arizona: a. mining b. ranching c. farming and dams PO 2. Describe the advent of innovations in transportation (e.g., steamboats, freighting, stagecoaches, railroads) that helped Arizona's growth and economy. PO 3. Identify key individuals and groups (e.g., Charles	World History	Civics/Government	and Arizona are connected by the movement of people, goods, and ideas. PO 3. Describe how the building of transportation routes (e.g., trails, stage routes, railroad) resulted in human settlement and economic development in Arizona. PO 4. Describe the cultural characteristics (e.g., food, clothing, housing, sports, customs, beliefs) of Arizona's diverse population. PO 5. Describe the major economic activities and land use patterns (e.g., agricultural, industrial, residential, commercial, recreational, harvesting of natural resources) of regions studied. PO 6. Describe elements of culture in areas studied (e.g., Mexico, Central and South	Economics
Poston, Sharlot Hall, Buffalo Soldiers, Geronimo, George W.P. Hunt, Manuelito,			America).	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Cochise) related to Arizona territorial days and early statehood. PO 4. Recognize that Arizona changed from a territory to a state on February 14, 1912. PO 5. Recognize the formation of Native American communities and reservations in Arizona (e.g., Gila River	VVOIIGTIISLOTY	Olvics/Government	Concept 5: Environment and Society PO 1. Describe human dependence on the physical environment and natural resources to satisfy basic needs. PO 2. Describe the impact of extreme natural events (e.g.,	Leonomics
Reservation, Yaquis, Colorado River Indian Tribes). Concept 8: Great Depression and World War II			fires, volcanoes, floods, droughts) on human and physical environments. PO 3 . Describe the impact of human modifications (e.g., dams, mining, air conditioning,	
PO 1 . Describe changes in the lives of U.S. and Arizona residents during the Great Depression:			irrigation, agricultural) on the physical environment and ecosystems.	
a. povertyb. unemploymentc. loss of homes or businessesd. migration.			Concept 6: Geographic Applications PO 1. Describe the impact of geographic features (e.g., rivers, mountains, resources,	
PO 2 . Describe the reasons (e.g., German and Japanese			deserts, climate) on migration and the location of human	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
aggression) for the U.S. becoming involved in World War II. PO 3. Describe the impact of World War II on Arizona (e.g., economic boost, military bases, Native American and Hispanic contributions, POW camps, relocation of Japanese Americans). PO 4. Describe how lives were affected during World War II (e.g., limited goods, women worked in factories, increased patriotism).			activities (e.g., exploration, mining, transportation routes, settlement patterns). PO 2. Discuss geographic knowledge and skills related to current events. PO 3. Use geography concepts and skills (e.g., recognizing patterns, mapping, graphing) to find solutions for local, state or national problems (e.g., shortage or abundance of natural resources).	
Concept 9: Postwar United States PO 1. Describe changes (e.g., population growth, economic growth, cultural diversity, civil rights) that took place in Arizona during the postwar era.				
Concept 10: Contemporary United				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
States PO 1. Describe current events using information from class discussions and various resources (e.g., newspapers, magazines, television, Internet, books, maps). PO 2. Discuss the connections between current and historical events and issues from content studied in Strand 1 using information from class discussions and various resources (e.g., newspapers, magazines, television, Internet, books, maps). PO 3. Describe the influence of key individuals (e.g., Sandra Day O'Connor, Carl Hayden, Ernest W. McFarland, Barry Goldwater, César Chavez, John McCain) in Arizona. PO 4. Discuss the contributions of diverse populations to Arizona.				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept Descriptors

Strand 1: American History

A study of American History is integral for students to analyze our national experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona and American history. Students will be able to apply the lessons of American History to their lives as citizens of the United States.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 2: World History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations Pre 1500

The geographic, political, economic and cultural characteristics of early civilizations made significant contributions to the later development of the United States.

Concept 3: Exploration and Colonization 1500s – 1700s

The varied causes and effects of exploration, settlement, and colonization shaped regional and national development of the U.S.

Concept 4: Revolution and New Nation 1700s – 1820

The development of American constitutional democracy grew from political, cultural, and economic issues, ideas, and events.

Concept 5: Westward Expansion 1800 – 1860

Westward expansion, influenced by political, cultural, and economic factors, led to the growth and development of the U.S.

Concept 6: Civil War and Reconstruction 1850 – 1877

Regional conflicts led to the Civil War and resulted in significant changes to American social, economic, and political structures.

Concept 7: Emergence of the Modern United States 1875 – 1929

Economic, social, and cultural changes transformed the U.S. into a world power.

Concept 8: Great Depression and World War II 1929 - 1945

Domestic and world events, economic issues, and political conflicts redefined the role of government in the lives of U.S. citizens.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for for example) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples may be used in a testing situation

Concept 9: Postwar United States 1945 – 1970s

Postwar tensions led to social change in the U.S. and to a heightened focus on foreign policy.

Concept 10: Contemporary United States 1970s - Present

Current events and issues continue to shape our nation and our involvement in the global community.

Strand 2: World History

A study of World History is integral for students to analyze the human experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in American and world history. Students should be able to apply the lessons of World History to their lives as citizens of the United States and members of the world community.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 1: American History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations

The geographic, political, economic and cultural characteristics of early civilizations significantly influenced the development of later civilizations.

Concept 3: World in Transition

People of different regions developed unique civilizations and cultural identities characterized by increased interaction, societal complexity and competition.

Concept 4: Renaissance and Reformation

The rise of individualism challenged traditional western authority and belief systems resulting in a variety of new institutions, philosophical and religious ideas, and cultural and social achievements.

Concept 5: Encounters and Exchange

Innovations, discoveries, exploration, and colonization accelerated contact, conflict, and interconnection among societies world wide, transforming and creating nations.

Concept 6: Age of Revolution

Intensified internal conflicts led to the radical overthrow of traditional governments and created new political and economic systems.

Concept 7: Age of Imperialism

Industrialized nations exerted political, economic, and social control over less developed areas of the world.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 8: World at War

Global events, economic issues and political ideologies ignited tensions leading to worldwide military conflagrations and diplomatic confrontations in a context of development and change.

Concept 9: Contemporary World

The nations of the contemporary world are shaped by their cultural and political past. Current events, developments and issues continue to shape the global community.

Strand 3: Civics/Government

The goal of the civics strand is to develop the requisite knowledge and skills for informed, responsible participation in public life; to ensure, through instruction, that students understand the essentials, source, and history of the constitutions of the United States and Arizona, American institutions and ideals (ARS 15-710). Students will understand the foundations, principles, and institutional practices of the United States as a representative democracy and constitutional republic. They will understand the importance of each person as an individual with human and civil rights and our shared heritage in the United States. Students will understand politics, government, and the responsibilities of good citizenship. Citizenship skills include the capacity to influence policies and decisions by clearly communicating interests and the ability to build coalitions through negotiation, compromise, and consensus. In addition, students will learn that the United States influences and is influenced by global interaction.

Concept 1: Foundations of Government

The United States democracy is based on principles and ideals that are embodied by symbols, people and documents.

Concept 2: Structure of Government

The United States structure of government is characterized by the separation and balance of powers.

Concept 3: Functions of Government

Laws and policies are developed to govern, protect, and promote the well-being of the people.

Concept 4: Rights, Responsibilities, and Roles of Citizenship

The rights, responsibilities and practices of United States citizenship are founded in the Constitution and the nation's history.

Concept 5: Government Systems of the World

Different governmental systems exist throughout the world. The United States influences and is influenced by global interactions.

Strand 4: Geography

The goal of the geography strand is to provide an understanding of the human and physical characteristics of the Earth's places and regions and how people of different cultural backgrounds interact with their environment. Geographic reasoning is a way of studying human and natural

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

italicized performance objectives - a performance objective repeated verbatim from year to year; it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations

53

features within a spatial perspective. Through the study of geography, students will be able to understand local, national, regional, and global issues. Students will interpret the arrangement and interactions of human and physical systems on the surface of the Earth. As these patterns have changed over time and are important to governments and economies, geographic reasoning will enhance students' understanding of history, civics, and economics.

Concept 1: The World in Spatial Terms

The spatial perspective and associated geographic tools are used to organize and interpret information about people, places and environments.

Concept 2: Places and Regions

Places and regions have distinct physical and cultural characteristics.

Concept 3: Physical Systems

Physical processes shape the Earth and interact with plant and animal life to create, sustain, and modify ecosystems. These processes affect the distribution of resources and economic development. Science Strands are summarized as they apply to Social Studies content in Grades K-8. In High School, the Performance Objectives are a summary of skills and content for grades 9 -12. These concepts are reinforced in Social Studies classes, but assessed through Science.

Concept 4: Human Systems

Human cultures, their nature, and distribution affect societies and the Earth.

Concept 5: Environment and Society

Human and environmental interactions are interdependent upon one another. Humans interact with the environment- they depend upon it, they modify it; and they adapt to it. The health and well-being of all humans depends upon an understanding of the interconnections and interdependence of human and physical systems.

Concept 6: Geographic Applications

Geographic thinking (asking and answering geographic questions) is used to understand spatial patterns of the past, the present, and to plan for the future.

Strand 5: Economics

The goal of the economics strand is to enable students to make reasoned judgments about both personal economic questions and broader questions of economic policy. Students will develop an economic way of thinking and problem solving to understand and apply basic economic principles to decisions they will make as consumers, members of the workforce, citizens, voters, and participants in a global marketplace. This will prepare students to weigh both short-term and long-term effects of decisions as well as possible unintended consequences. The study of

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

economics explains historical developments and patterns, the results of trade, and the distribution of income and wealth in local, regional, national, and world economies. Students will be able to analyze current issues and public policies and to understand the complex relationships among economic, political, and cultural systems.

Concept 1: Foundations of Economics

The foundations of economics are the application of basic economic concepts and decision-making skills. This includes scarcity and the different methods of allocation of goods and services.

Concept 2: Microeconomics

Microeconomics examines the costs and benefits of economic choices relating to individuals, markets and industries, and governmental policies.

Concept 3: Macroeconomics

Macroeconomics examines the costs and benefits of economic choices made at a societal level and how those choices affect overall economic well being.

Concept 4: Global Economics

Patterns of global interaction and economic development vary due to different economic systems and institutions that exist throughout the world.

Concept 5: Personal Finance

Decision-making skills foster a person's individual standard of living. Using information wisely leads to better informed decisions as consumers, workers, investors and effective participants in society.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Fifth Grade History Strands emphasize American history from the earliest Native American cultures to the Civil War. The issues of exploration and rebellion as they occurred throughout the world are also studied in more depth.

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 1: Research	Concept 1: Research	Concept 1:	Concept 1: The World	Concept 1:
Skills for History	Skills for History	Foundations of	in Spatial Terms	Foundations of
PO 1. Use the following to interpret historical data: a. timelines – B.C.E. and B.C.; C.E. and A.D. b. graphs, tables, charts, and maps PO 2. Construct timelines of the historical era being studied (e.g., presidents/ world leaders, key events, people). PO 3. Describe the difference between primary and secondary sources. PO 4. Locate information using both primary and secondary sources. PO 5. Describe how archaeological research adds to our understanding of the past.	PO 1. Use the following to interpret historical data: a. timelines – B.C.E. and B.C.; C.E. and A.D. b. graphs, tables, charts, and maps PO 2. Construct timelines of the historical era being studied (e.g., presidents/ world leaders, key events, people). PO 3. Describe the difference between primary and secondary sources. PO 4. Locate information using both primary and secondary sources. PO 5. Describe how archaeological research adds to our understanding of the past.	Government PO 1. Identify the democratic principles and ideals associated with the following documents: a. Mayflower Compact b. Declaration of Independence c. Articles of Confederation d. United States Constitution e. Bill of Rights Connect with: Strand 1 Concept 3 PO 2. Recognize the contributions and roles of the following individuals in creating the American government: a. John Adams b. Benjamin Franklin	PO 1. Interpret information from a variety of maps: a. contour b. population density c. natural resource d. historical maps PO 2. Locate features in the world (e.g., continents, waterways, mountain ranges, cities) on a map using latitude and longitude. PO 3. Identify the location of significant geographic features from content studied on a physical or political map. PO 4. Locate physical and human features (e.g., gulf, delta, isthmus, strait, bay, canyon, swamp, peninsula, province, cape, tree line) in the United States and world on an appropriate type of	Economics PO 1. Identify the opportunity costs (i.e., separation from family, indentured service) associated with expeditions to the New World. Connect with: Strand 1 Concept 3 Strand 2 Concept 5 Strand 4 Concept 2, 4 PO 2. Describe how specialization (e.g., division of labor) improved standards of living in the three colonial regions and the Pre-Civil War North and South. Connect with: Strand 1 Concept 6 PO 3. Identify how voluntary exchange helps

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 2: Early Civilizations No performance objectives at this grade.	Concept 2: Early Civilizations No performance objectives at this grade.	c. Alexander Hamilton d. Thomas Jefferson e. James Madison f. John Marshall g. George Washington	map. PO 5. Identify each state on a U.S. map. PO 6. Construct maps, charts, and graphs to display	both buyers and sellers as in colonial trade in North America. Connect with: Strand 1 Concept 3 Strand 2 Concept 5
Concept 3: Exploration and Colonization (Note: The Colonial period was introduced in Grade 1.	Concept 3: World in Transition No performance objectives at this grade.	Connect with: Strand 1 Concept 4 PO 3. Describe the struggle between the Federalists and the Anti- federalists over the	Concept 2: Places and Regions PO 1. Describe how the	PO 4. Interpret how trade promoted economic growth throughout U.S. history. Connect with:
European exploration was introduced in Grade 3. Spanish exploration was taught in Grade 4.) PO 1. Recognize that Native American tribes resided	Concept 4: Renaissance and Reformation No performance objectives at this grade.	ratification of the Constitution and the creation of the Bill of Rights. Connect with: Strand 1 Concept 4	following regions exemplify the concept of region as an area with unifying human or natural factors: a. three American colonial regions	Strand 1 Concept 3 Strand 2 Concept 5 Strand 4 Concept 4 Concept 2: Microeconomics PO 1. Explain how price
throughout North America before the period of European exploration and colonization. PO 2. Explain the reasons for the explorations of Samuel Champlain, Henry Hudson, John Cabot, Jacques Cartier, Ponce de Leon, and Hernan de Soto in the New World.	Concept 5: Encounters and Exchange (Note: European Exploration was introduced in Grades 3 and 4.) PO 1. Describe the following effects of European exploration,	Concept 2: Structure of Government PO 1. Describe the role of town meetings and representative assemblies in colonial government. PO 2. Describe how the Constitution is designed to limit central government, as in freedom from a	b. West, Midwest, Northeast, Southeast, Southwest c. North and South during the Civil War Connect with: Strand 1 Concept 3, 4, 5 PO 2. Describe the geographic characteristics of a state in the United States with the assistance of maps, the internet, atlases, and	incentives affect peoples' behavior and choices, such as colonial decisions about what crops to grow and which products to produce. Connect with: Strand 1 Concept 3 Strand 2 Concept 5, 8 PO 2. Describe how competition, markets, and

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
American History PO 3. Explain the reasons (e.g., religious freedom, desire for land, economic opportunity, a new life) for colonization of America. Connect with: Strand 2 Concept 5 Strand 5 Concept 1 PO 4. Describe the contributions of geographic and economic conditions, religion, and colonial systems of government to the development of American democratic practices. Connect with: Strand 5 Concept 1 PO 5. Describe the geography, cultures, and economics of the Southern, Middle Atlantic, and New England Colonies. Connect with: Strand 4 Concept 2, 6, Strand 5 Concept 1 PO 6. Identify contributions of individuals (e.g., John	trade, and colonization on other parts of the world: a. sea routes to Asia b. colonies established and settled c. increased power of European countries d. trade established between Europe, Africa, and Americas e. introduction of disease and the resulting population decline of Indigenous people f. triangular trade Connect with: Strand 1 Concept 3 Strand 3 Concept 2; Strand 4 Concept 1 PO 2. Describe ways in which Spain, France, and England competed for power: Connect with: Strand 1 Concept 3 Strand 3 Concept 2, 5 Strand 3 Concept 2, 5 Strand 4 Concept 2, 5 Strand 4 Concept 2	controlling monarchy. Connect with: Strand 1 Concept 3, 4 Concept 3: Functions of Government (Note: Students were introduced to how laws are made in Grade 3.) PO 1. Explain ways in which the powers of the federal government differed from the Articles of Confederation to the Constitution. Connect with: Strand 1 Concept 4 PO 2. Identify the process by which a bill becomes a law. PO 3. Describe how the checks and balance system which established the three branches of the federal government works, as in Andrew Johnson's	other reference materials. Concept 3: Physical Systems (Science Strands are summarized below as they apply to Social Studies content in Grades K-8. These concepts are reinforced in Social Studies classes, but assessed through Science.) Connect with: Science Strand 3 Concept 1 Explain the impacts of natural hazards on habitats. Science Strand 6 Concept 2 Describe lunar cycles, Earth's revolution and rotation, and gravity. Science Strand 6 Concept 3 Describe the planets, other objects in the solar system, and exploration of the solar system.	prices influence peoples' behavior. Connect with: Strand 1 Concept 4 PO 3. Identify how people earn income by selling their labor to businesses or governments. PO 4. Describe ways in which entrepreneurs take risks to develop new goods and services. PO 5. Describe the function of private business in producing goods and services. PO 6. Discuss the function of banks in providing checking accounts, savings accounts, and loans. PO 7. Explain the function of government in providing certain goods and services through taxation.
Smith, William Penn, Lord	Strand 5 Concept 1	impeachment.	Concept 4: Human	Connect with: Strand 1 Concept 4

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Baltimore, Roger Williams, Anne Hutchinson, James Ogelthorpe) who were important to the colonization of America. PO 7. Describe interactions (e.g., agricultural and cultural exchanges, alliances, conflicts) between Native Americans and European settlers. Connect with: Strand 2 Concept 5 Strand 4 Concept 5 Strand 5 Concept 1 PO 8. Describe the causes and effects of triangular trade. Connect with: Strand 2 Concept 5 Strand 5 Concept 1 Concept 4: Revolution and New Nation (Note: Colonial America and the Revolutionary War were introduced in Grades	Concept 6: Age of Revolution (Note: Changing government by revolution was introduced in Grade 1. The American Revolution is taught in Grade 5, Strand 1. Connect to similar events around the world.) PO 1. Explain the rationale and characteristics of rebellion. PO 2. Explain the impact that revolution has on a society. PO 3. Compare the causes of the American Revolution to other revolutions around the world (e.g., France, Haiti, Mexico, South America, Russia). PO 4. Compare the outcomes of the American Revolution to those of other revolutions around the world (e.g., France, Haiti,	PO 4. Explain the significance of the Dred Scott Decision. PO 5. Compare the arguments for states' rights versus the power of the federal government (e.g., the expansion of slavery, taxation). Concept 4: Rights, Responsibilities, and Roles of Citizenship PO 1. Describe ways an individual can contribute to a school or community. PO 2. Describe the character traits (i.e., respect, responsibility, fairness, involvement) that are important to the preservation and improvement of constitutional democracy in the United States. PO 3. Describe the importance of citizens being	Systems PO 1. Explain why and how boundaries change (e.g., Westward Expansion, Civil War, Mexican - American War). Connect with: Strand 1 Concept 5, 6 PO 2. Explain the effects (e.g., economic, cultural, environmental, political) of human migration on places. Connect with: Strand 1 Concept 5 Strand 2 Concept 5 Strand 5 Concept 1 Concept 5: Environment and Society PO 1. Describe the ways European colonists and Native Americans viewed, adapted, and used the environment. Connect with: Strand 1 Concept 3, 6 PO 2. Describe the impact	Concept 3: Macroeconomics No performance objectives at this grade. Concept 4: Global Economics No performance objectives at this grade. Concept 5: Personal Finance PO 1. Explain how the following are used to purchase goods and services: a. cash b. check c. money order d. debit card e. credit card

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
1 and 2.) PO 1. Describe the significance of the following	Mexico, South America, Russia).	actively involved in the democratic process (e.g., voting, student government,	that natural events (e.g., floods, earthquakes, droughts) have on human	
events leading to the American Revolution a. French and Indian War b. Proclamation of 1763 c. Tea Act	Concept 7: Age of Imperialism No performance objectives at this grade.	involvement in political decision making, analyzing issues, petitioning public officials).	and physical environments. Concept 6: Geographic Applications	
d. Stamp Act e. Boston Massacre f. Intolerable Acts Connect with: Strand 2 Concept 6 Strand 3 Concept 5 Strand 5 Concept 2	Concept 8: World at War No performance objectives at this grade.	Concept 5: Government Systems of the World PO 1. Describe the characteristics of a	PO 1. Describe how geographic features influenced events in the past in the Original Thirteen Colonies, the Great Plains,	
PO 2. Describe the significance of the following events in the Revolutionary War: a. Declaration of Independence b. the battles of Lexington and Concord, Saratoga c. aid from France d. surrender at Yorktown Connect with: Strand 3 Concept 1 PO 3. Identify the impact of the following individuals on	Concept 9: Contemporary World PO 1. Describe current events using information from class discussions and various resources (e.g., newspapers, magazines, television, Internet, books, maps). PO 2. Use various resources (e.g., newspapers, magazines, television, Internet, books,	monarchy and a republic. Connect with: Strand 1 Concept 3, 4 Strand 2 Concept 6	the Pacific Northwest and the West. Connect with: Strand 1 Concept 3, 5, 6 PO 2. Use geographic knowledge and skills (e.g., recognizing patterns, mapping, graphing) when discussing current events. PO 3. Use geography concepts and skills (e.g., recognizing patterns, mapping, graphing) to find solutions for local, state or national problems (e.g.,	

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

	1		1	
Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
the Revolutionary War:	maps) to discuss the		shortage or abundance of	
a. Benjamin Franklin	connections between		natural resources).	
b. Thomas Jefferson	current events and			
c. George Washington	historical events and issues			
d. Patrick Henry	from content studied in			
e. Thomas Paine	Strand 2.			
f. King George III Connect with:				
Strand 3 Concept 1				
PO 4. Describe how one				
nation evolved from thirteen				
colonies through the				
following events:				
a. Constitutional				
Convention b. George Washington's				
b. George Washington's presidency				
c. creation of political				
parties				
Connect with:				
Strand 3 Concept 2, 3, 5				
Concept 5: Westward				
Expansion				
(Note: Westward				
expansion was introduced				
in Grades 2 and 4.)				
PO 1 . Describe the following				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
events of 19 th century	vvolid i listory	Olvics/Government	Geography	Economics
presidencies of:				
a. Thomas Jefferson –				
Louisiana Purchase;				
explorations of Lewis				
and Clark				
b. James Madison – War of				
1812				
c. James Monroe - The				
Monroe Doctrine				
d. Andrew Jackson –				
Nationalism and				
Sectionalism; Trail of				
Tears				
e. James Polk – Mexican-				
American War;				
discovery of gold in				
California Connect with:				
Strand 3 Concept 3,				
Strand 4 Concept 4, 6				
PO 2. Describe the different				
perspectives (e.g., Native				
Americans, settlers, Spanish,				
the U.S. government,				
prospectors) of Manifest				
Destiny. Connect with:				
Strand 4 Concept 4, 6				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
PO 3. Identify major	-		<u> </u>	
westward migration routes of				
the 19 th Century.				
Strand 4 Concept 4, 6				
PO 4. Describe how				
manufacturing, textiles,				
transportation improvements,				
and other innovations of the				
Industrial Revolution				
contributed to U.S. growth				
and expansion. Connect with:				
Strand 4 Concept 4, 6				
PO 5. Describe the following				
individuals' role in the reform				
movement before the Civil				
War: a. Frederick Douglass				
a. Frederick Douglass b. Harriet Tubman				
c. William Lloyd Garrison				
d. Sojourner Truth				
Concept 6: Civil War				
and Reconstruction				
(Note: The Civil War was				
introduced in Grade 3 and				
the Civil War in Arizona				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
was taught in Grade 4.)				
PO 1. Describe factors				
leading to the Civil War:				
a. role of abolitionists and				
Underground Railroad				
b. sectionalism between				
North and South				
c. westward expansion Connect with:				
Strand 3 Concept 3, 4;				
Strand 4 Concept 2, 4, 6;				
Strand 5 Concept 1 PO 2. Identify the reasons				
why the following were				
important events of the Civil				
War:				
a. firing on Ft. Sumter				
b. major battles				
c. delivery of the				
Emancipation				
Proclamation				
d. surrender at Appomattox				
Concept 7:				
Concept 7:				
Emergence of the				
Modern United States				
No performance objectives				
at this grade.				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
7				
Concept 8: Great Depression and World War II No performance objectives at this grade.				
Concept 9: Postwar United States No performance objectives at this grade.				
Concept 10:				
Contemporary United				
States				
PO 1. Describe current				
events using information				
from class discussions and				
various resources (e.g.,				
newspapers, magazines,				
television, Internet, books,				
maps). PO 2. Discuss the				
connections between current				
and historical events and				
issues from content studied				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
in Strand 1 using information from class discussions and various resources (e.g., newspapers, magazines, television, Internet, books, maps).				

Concept Descriptors

Strand 1: American History

A study of American History is integral for students to analyze our national experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona and American history. Students will be able to apply the lessons of American History to their lives as citizens of the United States.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 2: World History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations Pre 1500

The geographic, political, economic and cultural characteristics of early civilizations made significant contributions to the later development of the United States.

Concept 3: Exploration and Colonization 1500s – 1700s

The varied causes and effects of exploration, settlement, and colonization shaped regional and national development of the U.S.

Concept 4: Revolution and New Nation 1700s – 1820

The development of American constitutional democracy grew from political, cultural, and economic issues, ideas, and events.

Concept 5: Westward Expansion 1800 – 1860

Westward expansion, influenced by political, cultural, and economic factors, led to the growth and development of the U.S.

Concept 6: Civil War and Reconstruction 1850 – 1877

Regional conflicts led to the Civil War and resulted in significant changes to American social, economic, and political structures.

Concept 7: Emergence of the Modern United States 1875 – 1929

Economic, social, and cultural changes transformed the U.S. into a world power.

Concept 8: Great Depression and World War II 1929 - 1945

Domestic and world events, economic issues, and political conflicts redefined the role of government in the lives of U.S. citizens.

Concept 9: Postwar United States 1945 – 1970s

Postwar tensions led to social change in the U.S. and to a heightened focus on foreign policy.

Concept 10: Contemporary United States 1970s – Present

Current events and issues continue to shape our nation and our involvement in the global community.

Strand 2: World History

A study of World History is integral for students to analyze the human experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in American and world history. Students should be able to apply the lessons of World History to their lives as citizens of the United States and members of the world community.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 1: American History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations

The geographic, political, economic and cultural characteristics of early civilizations significantly influenced the development of later civilizations.

Concept 3: World in Transition

People of different regions developed unique civilizations and cultural identities characterized by increased interaction, societal complexity and competition.

Concept 4: Renaissance and Reformation

The rise of individualism challenged traditional western authority and belief systems resulting in a variety of new institutions, philosophical and religious ideas, and cultural and social achievements.

Concept 5: Encounters and Exchange

Innovations, discoveries, exploration, and colonization accelerated contact, conflict, and interconnection among societies world wide, transforming and creating nations.

Concept 6: Age of Revolution

Intensified internal conflicts led to the radical overthrow of traditional governments and created new political and economic systems.

Concept 7: Age of Imperialism

Industrialized nations exerted political, economic, and social control over less developed areas of the world.

Concept 8: World at War

Global events, economic issues and political ideologies ignited tensions leading to worldwide military conflagrations and diplomatic confrontations in a context of development and change.

Concept 9: Contemporary World

The nations of the contemporary world are shaped by their cultural and political past. Current events, developments and issues continue to shape the global community.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

italicized performance objectives - a performance objective repeated verbatim from year to year; it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations

68

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 3: Civics/Government

The goal of the civics strand is to develop the requisite knowledge and skills for informed, responsible participation in public life; to ensure, through instruction, that students understand the essentials, source, and history of the constitutions of the United States and Arizona, American institutions and ideals (ARS 15-710). Students will understand the foundations, principles, and institutional practices of the United States as a representative democracy and constitutional republic. They will understand the importance of each person as an individual with human and civil rights and our shared heritage in the United States. Students will understand politics, government, and the responsibilities of good citizenship. Citizenship skills include the capacity to influence policies and decisions by clearly communicating interests and the ability to build coalitions through negotiation, compromise, and consensus. In addition, students will learn that the United States influences and is influenced by global interaction.

Concept 1: Foundations of Government

The United States democracy is based on principles and ideals that are embodied by symbols, people and documents.

Concept 2: Structure of Government

The United States structure of government is characterized by the separation and balance of powers.

Concept 3: Functions of Government

Laws and policies are developed to govern, protect, and promote the well-being of the people.

Concept 4: Rights, Responsibilities, and Roles of Citizenship

The rights, responsibilities and practices of United States citizenship are founded in the Constitution and the nation's history.

Concept 5: Government Systems of the World

Different governmental systems exist throughout the world. The United States influences and is influenced by global interactions.

Strand 4: Geography

The goal of the geography strand is to provide an understanding of the human and physical characteristics of the Earth's places and regions and how people of different cultural backgrounds interact with their environment. Geographic reasoning is a way of studying human and natural features within a spatial perspective. Through the study of geography, students will be able to understand local, national, regional, and global issues. Students will interpret the arrangement and interactions of human and physical systems on the surface of the Earth. As these patterns have changed over time and are important to governments and economies, geographic reasoning will enhance students' understanding of history, civics, and economics.

Concept 1: The World in Spatial Terms

The spatial perspective and associated geographic tools are used to organize and interpret information about people, places and environments.

Concept 2: Places and Regions

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Places and regions have distinct physical and cultural characteristics.

Concept 3: Physical Systems

Physical processes shape the Earth and interact with plant and animal life to create, sustain, and modify ecosystems. These processes affect the distribution of resources and economic development. Science Strands are summarized as they apply to Social Studies content in Grades K-8. In High School, the Performance Objectives are a summary of skills and content for grades 9 -12. These concepts are reinforced in Social Studies classes, but assessed through Science.

Concept 4: Human Systems

Human cultures, their nature, and distribution affect societies and the Earth.

Concept 5: Environment and Society

Human and environmental interactions are interdependent upon one another. Humans interact with the environment- they depend upon it, they modify it; and they adapt to it. The health and well-being of all humans depends upon an understanding of the interconnections and interdependence of human and physical systems.

Concept 6: Geographic Applications

Geographic thinking (asking and answering geographic questions) is used to understand spatial patterns of the past, the present, and to plan for the future.

Strand 5: Economics

The goal of the economics strand is to enable students to make reasoned judgments about both personal economic questions and broader questions of economic policy. Students will develop an economic way of thinking and problem solving to understand and apply basic economic principles to decisions they will make as consumers, members of the workforce, citizens, voters, and participants in a global marketplace. This will prepare students to weigh both short-term and long-term effects of decisions as well as possible unintended consequences. The study of economics explains historical developments and patterns, the results of trade, and the distribution of income and wealth in local, regional, national, and world economies. Students will be able to analyze current issues and public policies and to understand the complex relationships among economic, political, and cultural systems.

Concept 1: Foundations of Economics

The foundations of economics are the application of basic economic concepts and decision-making skills. This includes scarcity and the different methods of allocation of goods and services.

Concept 2: Microeconomics

Microeconomics examines the costs and benefits of economic choices relating to individuals, markets and industries, and governmental policies.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 3: Macroeconomics

Macroeconomics examines the costs and benefits of economic choices made at a societal level and how those choices affect overall economic well being.

Concept 4: Global Economics

Patterns of global interaction and economic development vary due to different economic systems and institutions that exist throughout the world.

Concept 5: Personal Finance

Decision-making skills foster a person's individual standard of living. Using information wisely leads to better informed decisions as consumers, workers, investors and effective participants in society.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Sixth Grade History Strands emphasize World history from its earliest cultures through the Enlightenment, including the early cultures of the Americas.

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 1: Research	Concept 1: Research	Concept 1:	Concept 1: The World	Concept 1:
Skills for History	Skills for History	Foundations of	in Spatial Terms	Foundations of
PO 1. Construct charts, graphs, and narratives using historical data. PO 2. Interpret historical data displayed in graphs, tables, and charts. PO 3. Construct timelines of the historical era being studied (e.g., presidents/world leaders, key events, people). PO 4. Formulate questions	PO 1. Construct charts, graphs, and narratives using historical data. PO 2. Interpret historical data displayed in graphs, tables, and charts. PO 3. Construct timelines of the historical era being studied (e.g., presidents/world leaders, key events, people). PO 4. Formulate questions	Government PO 1. Discuss the important ideas of the Enlightenment Period (e.g., Natural Rights, separation of powers, religious freedom) that fostered the creation of the United States government. Connect with: Strand 2 Concept 4, 5	PO 1. Construct maps, charts, and graphs to display geographic information. PO 2. Identify purposes of, and differences among, maps, globes, aerial photographs, charts, and satellite images. PO 3. Interpret maps, charts, and geographic databases using geographic information. PO 4. Locate physical and	Economics PO 1. Identify how limited resources and unlimited human wants cause people to choose some things and give up others. PO 2. Determine how scarcity, opportunity costs, and trade-offs influence decision-making. PO 3. Explain why specialization improves
that can be answered by historical study and research. PO 5. Describe the difference between primary and accordance accuracy.	that can be answered by historical study and research. PO 5. Describe the difference between primary	Concept 2: Structure of Government No performance objective at this grade level	human features (e.g., significant waterways, mountain ranges, cities, countries) in the United States and in regions of the	standards of living. Connect with: Strand 2 Concept 2 PO 4. Compare how money, as opposed to barter, facilitates trade.
and secondary sources. PO 6. Determine the	and secondary sources. PO 6. Determine the	Concept 3:	world on a map. Connect with: Strand 2 Concept 2	PO 5. Explain how trade

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
credibility and bias of primary and secondary sources. PO 7. Analyze cause and effect relationships between and among individuals	credibility and bias of primary and secondary sources. PO 7. Analyze cause and effect relationships between and among individuals	Functions of Government PO 1. Describe the impact of the Laws of Hammurabi on the lives of ancient people and how it relates to	PO 5. Interpret thematic maps, graphs, charts, and databases depicting various aspects of world regions. (Apply to regions studied).	promoted economic growth throughout world regions. Connect with: Strand 2 Concept 3 Strand 2 Concept 4
and/or historical events. PO 8. Describe how archaeological research adds to our understanding of the past.	and/or historical events. PO 8. Describe how archaeological research adds to our understanding of the past.	current laws. Connect with: Strand 2 Concept 2 PO 2. Describe the impact of the Greek democracy on ancient Greeks and how it	Concept 2: Places and Regions PO 1. Identify regions studied in Strand 2 using a variety of criteria (e.g.,	Concept 2: Microeconomics No performance objectives at this grade.
Concept 2: Early Civilizations PO 1. Describe the characteristics of hunting and gathering societies in	Concept 2: Early Civilizations (Note: Early civilizations were introduced in Grades 1[Egypt], 2 [Asia],	relates to current forms of government. Connect with: Strand 2 Concept 2 PO 3. Describe the impact of the Roman republic on	climate, landforms, culture, vegetation). Connect with: Strand 2 Concept 2 PO 2. Describe the factors that cause regions and places	Concept 3: Macroeconomics No performance objectives at this grade.
the Americas. PO 2. Describe how farming methods and domestication of animals led to the development of cultures and civilizations from hunting and	3 [Greece and Rome], 4 [North and South America].) PO 1. Describe the lifestyles of humans in the Paleolithic and Neolithic	and Rome], 4 I South ancient Romans and how it relates to current forms of government. Connect with: Strand 2 Concept 2	to change. Connect with: Strand 2 Concept 2 PO 3. Describe the interactions of people in different places and regions. Connect with:	Concept 4: Global Economics No performance objectives at this grade. Concept 5: Personal
gathering societies. PO 3. Describe the cultures of the Mogollon, Ancestral Puebloans (Anasazi), and	Ages. PO 2. Determine how the following factors influenced groups of people to develop	Concept 4: Rights, Responsibilities, and Roles of Citizenship PO 1. Describe ways an	Strand 2 Concept 3, 4, 5 PO 4. Explain why places and regions serve as cultural symbols such as Jerusalem	Finance PO 1. Compare the cost and benefits of using credit.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Hohokam: a. location, agriculture, housing, arts, and trade networks b. how these cultures adapted to and altered their environment PO 4. Describe the Adena, Hopewell, and Mississippian mound-building cultures: a. location, agriculture, housing, arts, and trade networks b. how these cultures adapted to and altered their environment PO 5. Describe the Mayan, Aztec, and Incan/Inkan civilizations: a. location, agriculture, housing, and trade networks b. achievements (e.g., mathematics, astronomy, architecture, government, social structure, arts and crafts) c. how these cultures	into civilizations in Egypt, India, Mesopotamia, and China: a. farming methods b. domestication of animals c. division of labor d. geographic factors Connect with: Strand 4 Concept 2, 4,6 Strand 5 Concept 1 PO 3. Describe the importance of the following river valleys in the development of ancient civilizations: a. Tigris and Euphrates - Mesopotamia b. Nile - Egypt c. Huang He - China d. Indus- India Connect with: Strand 4 Concept 1, 2, 4, 5 PO 4. Compare the forms of government of the following ancient civilizations: a. Mesopotamia – laws of Hammurabi	individual can contribute to a school or community. PO 2. Discuss the character traits (i.e., respect, responsibility, fairness, involvement) that are important to the preservation and improvement of constitutional democracy in the United States. Connect with: Strand 2 Concept 5 PO 3. Describe the importance of citizens being actively involved in the democratic process (e.g., voting, student government, involvement in political decision making, analyzing issues, petitioning public officials). Connect with: Strand 2 Concept 5 Concept 5: Government Systems of the World	being a sacred place for Jews, Christians, and Muslims. Connect with: Strand 2 Concept 2 PO 5. Describe the physical and human characteristics of places and regions of a Middle Eastern country studied. Connect with: Strand 2 Concept 2 Concept 3: Physical Systems (Science Strands are summarized below as they apply to Social Studies content in Grades K-8. These concepts are reinforced in Social Studies classes, but assessed through Science.) PO 1. Identify the physical processes that influence the formation and location of resources such as oil, coal, diamonds, and copper.	PO 2. Explain how interest is the price paid to borrow money. PO 3. Describe the factors lenders consider before lending money.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
adapted to and altered their environment	b. Egypt – theocracy c. China – dynasty Connect with:	PO 1. Describe the structure of the following governments:	Connect with: Science Strand 3 Concept 1	
Concept 3: Exploration and Colonization No performance objectives at this grade.	Strand 3 Concept 3, 5 PO 5. Describe the religious traditions that helped shape the culture of the following ancient civilizations: a. Sumeria, India (i.e.,	a. theocracy b. dictatorship c. republic d. monarchy e. democracy f. anarchy Connect with:	Evaluate the effects of, and describe how people plan for and respond to natural disasters. Science Strand 4 Concept 3 Describe how sunlight, water quality, climate, population	
Concept 4: Revolution and New Nation No performance objectives at this grade.	polytheism) b. Egypt (i.e., belief in an afterlife) c. China (i.e., ancestor worship) d. Middle East (i.e., monotheism)	Strand 2 Concept 2, 4, 5	density and pollution affect quality of life. Science Strand 6 Concept 1 Describe the composition of and interactions between bodies of water and the atmosphere.	
Concept 5: Westward Expansion No performance objectives at this grade.	PO 6. Analyze the impact of cultural and scientific contributions of ancient civilizations on later civilizations:		Science Strand 6 Concept 2 Explain the water cycle and factors that affect climate.	
Concept 6: Civil War and Reconstruction No performance objectives at this grade.	 a. Mesopotamia (i.e., laws of Hammurabi) b. Egypt (i.e., mummification, hieroglyphs, papyrus) c. China (i.e., silk, gun 		Concept 4: Human Systems PO 1. Interpret the demographic structure of places and regions using a population pyramid.	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 7: Emergence of the Modern United States No performance objectives at this grade.	powder/fireworks, compass) d. Central and South America (i.e., astronomy, agriculture) Connect with: Strand 5 Concept 2		PO 2. Describe the environmental, economic, cultural, and political effects of human migrations and cultural diffusion on places and regions.	
Concept 8: Great Depression and World War II No performance objectives at this grade. Concept 9: Postwar United States No performance objectives	PO 7. Describe the development of the following types of government and citizenship in ancient Greece and Rome: a. democracy b. republics/ empires Connect with: Strand 3 Concept 5		PO 3. Analyze the causes and effects of settlement patterns. Connect with: Strand 1 Concept 2 Strand 2 Concept 2 PO 4. Identify how factors such as river/coastal civilizations and trade influenced the location, distribution, and	
at this grade. Concept 10: Contemporary United States PO 1. Describe current events using information from class discussions and various resources (e.g., newspapers, magazines,	PO 8. Describe scientific and cultural advancements (e.g., networks of roads, aqueducts, art and architecture, literature and theatre, mathematics, philosophy) in ancient civilizations. Connect with: Strand 4 Concept 2, 4, 5 Strand 5 Concept 2 PO 9. Identify the roles and		interrelationships of economic activities over time and in different regions. Connect with: Strand 2 Concept 2, 3, 4 PO 5. Identify cultural norms that influence different social, political, and economic activities of men and women. Connect with: Strand 2 Concept 2	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
television, Internet, books, maps). PO 2. Identify the connection between current and historical events and issues studied at this grade level using information from class discussions and various resources (e.g., newspapers, magazines, television, Internet, books, maps). PO 3. Describe how key political, social, and economic events of the late 20th century and early 21st century affected, and continue to affect, the United States.	contributions of individuals in the following ancient civilizations: a. Greece and Greek empires (i.e., Socrates, Plato, Aristotle, Sophocles, Euripides, Pericles, Homer, Alexander the Great) b. Rome (i.e., Julius Caesar, Augustus) c. China (i.e., Qin Shi Huan Di, Confucius) d. Egypt (i.e., Hatshepsut, Ramses, Cleopatra) Connect with: Strand 3 Concept 5 PO 10. Describe the transition from the Roman Empire to the Byzantine Empire: a. "decline and fall" of the Roman Empire bb. Empire split in eastern and western regions c. capital moved to Byzantimople		Concept 5: Environment and Society PO 1. Describe ways that human dependence on natural resources influences economic development, settlement, trade, and migration. PO 2. Describe the intended and unintended consequences of human modification (e.g., irrigation, aqueducts, canals) on the environment. Connect with: Strand 2 Concept 2 PO 3. Explain how changes in the natural environment (e.g., flooding of the Nile) can increase or diminish its capacity to support human activities. Connect with: Strand 2 Concept 2 PO 4. Identify the way humans respond to/ prepare for natural hazards (i.e.,	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
7 timenean mistory	d. Germanic invasions Connect with: Strand 4 Concept 2 Concept 3: World in Transition (Note: The Middle Ages were introduced in Grade 4.) PO 1. Describe aspects (e.g., geographic origins, founders and their teachings, traditions, customs, beliefs) of Hinduism, Buddhism, Judaism, Christianity, and Islam. Connect with: Strand 4 Concept 2, 4 PO 2. Describe the development of the Medieval kingdoms of Ghana, Mali, and Songhai: a. Islamic influences b. mining of gold and salt c. centers of commerce Connect with: Strand 5 Concept 1 PO 3. Describe the culture	Civics/ Covernment	lightning, flash floods, dust storms, tornadoes, hurricanes, floods, earthquakes) in order to remain safe. Concept 6: Geographic Applications PO 1. Describe ways geographic features and conditions influenced settlement in various locations (e.g., near waterways, on high terrain, with adequate fresh water, on good land for farming, in temperate climates) throughout different periods of time, places, and regions. Connect with: Strand 2 Concept 2 PO 2. Use geographic knowledge and skills (e.g., recognizing patterns, mapping, graphing) when discussing current events.	Loonomics

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
7 illionodii i ilotory	and way of life of the Arab Empire: a. Muslim religion (i.e., Mohammad, Mecca) b. extensive trade and banking network c. interest in science (i.e., medicine, astronomy) d. translation and preservation of Greek and Roman literature Connect with: Strand 5 Concept 1 PO 4. Describe the Catholic Church's role in the following activities during the Middle Ages: a. Crusades b. Inquisition c. education d. government e. spread of Christianity PO 5. Describe the transition from feudalism to nationalism at the end of the Middle Ages. PO 6. Describe the trade routes that established the		Coography	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Ctrond 1.	Ctrond 2:	Ctrond 2:	Ctrond 4.	Ctrond F.
Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
	exchange of goods (e.g.,			
	silk, salt, spices, gold)			
	between eastern and			
	western civilizations during			
	the 15 th and 16 th centuries.			
	Strand 4 Concept 2, 4			
	Strand 5 Concept 1			
	PO 7. Describe how trade			
	routes led to the exchange			
	of ideas (e.g., religion, scientific advances,			
	literature) between Europe,			
	Asia, Africa and the Middle			
	East during the 15 th and			
	16 th centuries.			
	Connect with:			
	Strand 3 Concept 1 Strand 4 Concept 4,5			
	Strand 5 Concept 1			
	Concept 4:			
	Renaissance and			
	Reformation			
	PO 1. Describe how the			
	Renaissance was a time of			
	renewal and advancement			
	in Europe:			
	 a. rebirth of Greek and 			

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
American history	Roman ideas b. new ideas and products as a result of trade c. the arts d. science Connect with: Strand 3 Concept 5, Strand 4 Concept 2, 4, 5 Strand 5 Concept 1, 2 PO 2. Describe the contributions or accomplishments of the following individuals during the Renaissance and Reformation: a. Leonardo da Vinci b. Michelangelo c. Gutenberg d. Martin Luther Connect with: Strand 3 Concept 1 Strand 4 Concept 4 Concept 5: Encounters and Exchange PO 1. Describe how new ways of thinking in Europe during the Enlightenment	Civics/Government	Geography	ECONOMICS

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
		Civics/Government		
American History	fostered the following changes in society: a. Scientific Revolution (i.e., Copernicus, Galileo, Newton) b. natural rights (i.e., life, liberty, property) c. governmental separation of powers vs. monarchy d. religious freedom e. Magna Carta Connect with: Strand 3 Concept 1, 4, 5 Science Strand 2 Concept 1	Civics/Government	Geography	Economics
	Concept 6: Age of Revolution No performance objectives at this grade. Concept 7: Age of Imperialism No performance objectives at this grade.			

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
·	Concept 8: World at War No performance objectives at this grade.			
	Concept 9:			
	Contemporary World PO 1. Describe current events using information from class discussions and various resources (e.g., newspapers, magazines, television, Internet, books, maps). PO 2. Identify the connection between current and historical events and issues using information from class discussions and various resources (e.g., newspapers, magazines, television, Internet, books, maps).			

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept Descriptors

Strand 1: American History

A study of American History is integral for students to analyze our national experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona and American history. Students will be able to apply the lessons of American History to their lives as citizens of the United States.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 2: World History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations Pre 1500

The geographic, political, economic and cultural characteristics of early civilizations made significant contributions to the later development of the United States.

Concept 3: Exploration and Colonization 1500s – 1700s

The varied causes and effects of exploration, settlement, and colonization shaped regional and national development of the U.S.

Concept 4: Revolution and New Nation 1700s – 1820

The development of American constitutional democracy grew from political, cultural, and economic issues, ideas, and events.

Concept 5: Westward Expansion 1800 – 1860

Westward expansion, influenced by political, cultural, and economic factors, led to the growth and development of the U.S.

Concept 6: Civil War and Reconstruction 1850 – 1877

Regional conflicts led to the Civil War and resulted in significant changes to American social, economic, and political structures.

Concept 7: Emergence of the Modern United States 1875 – 1929

Economic, social, and cultural changes transformed the U.S. into a world power.

Concept 8: Great Depression and World War II 1929 - 1945

Domestic and world events, economic issues, and political conflicts redefined the role of government in the lives of U.S. citizens.

Concept 9: Postwar United States 1945 – 1970s

Postwar tensions led to social change in the U.S. and to a heightened focus on foreign policy.

Concept 10: Contemporary United States 1970s - Present

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Current events and issues continue to shape our nation and our involvement in the global community.

Strand 2: World History

A study of World History is integral for students to analyze the human experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in American and world history. Students should be able to apply the lessons of World History to their lives as citizens of the United States and members of the world community.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 1: American History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations

The geographic, political, economic and cultural characteristics of early civilizations significantly influenced the development of later civilizations.

Concept 3: World in Transition

People of different regions developed unique civilizations and cultural identities characterized by increased interaction, societal complexity and competition.

Concept 4: Renaissance and Reformation

The rise of individualism challenged traditional western authority and belief systems resulting in a variety of new institutions, philosophical and religious ideas, and cultural and social achievements.

Concept 5: Encounters and Exchange

Innovations, discoveries, exploration, and colonization accelerated contact, conflict, and interconnection among societies world wide, transforming and creating nations.

Concept 6: Age of Revolution

Intensified internal conflicts led to the radical overthrow of traditional governments and created new political and economic systems.

Concept 7: Age of Imperialism

Industrialized nations exerted political, economic, and social control over less developed areas of the world.

Concept 8: World at War

Global events, economic issues and political ideologies ignited tensions leading to worldwide military conflagrations and diplomatic confrontations in a context of development and change.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 9: Contemporary World

The nations of the contemporary world are shaped by their cultural and political past. Current events, developments and issues continue to shape the global community.

Strand 3: Civics/Government

The goal of the civics strand is to develop the requisite knowledge and skills for informed, responsible participation in public life; to ensure, through instruction, that students understand the essentials, source, and history of the constitutions of the United States and Arizona, American institutions and ideals (ARS 15-710). Students will understand the foundations, principles, and institutional practices of the United States as a representative democracy and constitutional republic. They will understand the importance of each person as an individual with human and civil rights and our shared heritage in the United States. Students will understand politics, government, and the responsibilities of good citizenship. Citizenship skills include the capacity to influence policies and decisions by clearly communicating interests and the ability to build coalitions through negotiation, compromise, and consensus. In addition, students will learn that the United States influences and is influenced by global interaction.

Concept 1: Foundations of Government

The United States democracy is based on principles and ideals that are embodied by symbols, people and documents.

Concept 2: Structure of Government

The United States structure of government is characterized by the separation and balance of powers.

Concept 3: Functions of Government

Laws and policies are developed to govern, protect, and promote the well-being of the people.

Concept 4: Rights, Responsibilities, and Roles of Citizenship

The rights, responsibilities and practices of United States citizenship are founded in the Constitution and the nation's history.

Concept 5: Government Systems of the World

Different governmental systems exist throughout the world. The United States influences and is influenced by global interactions.

Strand 4: Geography

The goal of the geography strand is to provide an understanding of the human and physical characteristics of the Earth's places and regions and how people of different cultural backgrounds interact with their environment. Geographic reasoning is a way of studying human and natural features within a spatial perspective. Through the study of geography, students will be able to understand local, national, regional, and global issues. Students will interpret the arrangement and interactions of human and physical systems on the surface of the Earth. As these patterns

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

have changed over time and are important to governments and economies, geographic reasoning will enhance students' understanding of history, civics, and economics.

Concept 1: The World in Spatial Terms

The spatial perspective and associated geographic tools are used to organize and interpret information about people, places and environments.

Concept 2: Places and Regions

Places and regions have distinct physical and cultural characteristics.

Concept 3: Physical Systems

Physical processes shape the Earth and interact with plant and animal life to create, sustain, and modify ecosystems. These processes affect the distribution of resources and economic development. Science Strands are summarized as they apply to Social Studies content in Grades K-8. In High School, the Performance Objectives are a summary of skills and content for grades 9 -12. These concepts are reinforced in Social Studies classes, but assessed through Science.

Concept 4: Human Systems

Human cultures, their nature, and distribution affect societies and the Earth.

Concept 5: Environment and Society

Human and environmental interactions are interdependent upon one another. Humans interact with the environment- they depend upon it, they modify it; and they adapt to it. The health and well-being of all humans depends upon an understanding of the interconnections and interdependence of human and physical systems.

Concept 6: Geographic Applications

Geographic thinking (asking and answering geographic questions) is used to understand spatial patterns of the past, the present, and to plan for the future.

Strand 5: Economics

The goal of the economics strand is to enable students to make reasoned judgments about both personal economic questions and broader questions of economic policy. Students will develop an economic way of thinking and problem solving to understand and apply basic economic principles to decisions they will make as consumers, members of the workforce, citizens, voters, and participants in a global marketplace. This will prepare students to weigh both short-term and long-term effects of decisions as well as possible unintended consequences. The study of economics explains historical developments and patterns, the results of trade, and the distribution of income and wealth in local, regional, national, and world economies. Students will be able to analyze current issues and public policies and to understand the complex relationships among economic, political, and cultural systems.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 1: Foundations of Economics

The foundations of economics are the application of basic economic concepts and decision-making skills. This includes scarcity and the different methods of allocation of goods and services.

Concept 2: Microeconomics

Microeconomics examines the costs and benefits of economic choices relating to individuals, markets and industries, and governmental policies.

Concept 3: Macroeconomics

Macroeconomics examines the costs and benefits of economic choices made at a societal level and how those choices affect overall economic well being.

Concept 4: Global Economics

Patterns of global interaction and economic development vary due to different economic systems and institutions that exist throughout the world.

Concept 5: Personal Finance

Decision-making skills foster a person's individual standard of living. Using information wisely leads to better informed decisions as consumers, workers, investors and effective participants in society.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Seventh Grade History Strands emphasize American history from the Civil War through the Great Depression. They also study the impact of the Industrial Revolution and imperialism on world events.

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 1: Research	Concept 1: Research	Concept 1:	Concept 1: The World	Concept 1:
Skills for History	Skills for History	Foundations of	in Spatial Terms	Foundations of
PO 1. Construct charts, graphs, and narratives using historical data. PO 2. Interpret historical data displayed in graphs, tables, and charts. PO 3. Construct timelines (e.g., presidents/world leaders, key events, people) of the historical era being studied. PO 4. Formulate questions that can be answered by historical study and research. PO 5. Describe the relationship between a primary source document and a secondary source document.	PO 1. Construct charts, graphs, and narratives using historical data. PO 2. Interpret historical data displayed in graphs, tables, and charts. PO 3. Construct timelines (e.g., presidents/world leaders, key events, people) of the historical era being studied. PO 4. Formulate questions that can be answered by historical study and research. PO 5. Describe the relationship between a primary source document and a secondary source document.	Government PO 1. Analyze the significance of the principles and ideals of the following documents: a. Bill of Rights (as related to specific time periods) b. Emancipation Proclamation PO 2. Analyze Arizona's transition from territory to statehood: a. locations of capital b. founding people c. Arizona's constitution Concept 2: Structure of Government PO 1. Describe how the powers of checks and	PO 1. Construct maps, charts, and graphs to display geographic information. PO 2. Identify purposes and differences of maps, globes, aerial photographs, charts, and satellite images. PO 3. Interpret maps, charts, and geographic databases using geographic information. PO 4. Locate physical and cultural features (e.g., continents, cities, countries, significant waterways, mountain ranges, climate zones, major water bodies, landforms) throughout the world. PO 5. Interpret thematic maps, graphs, charts, and	Economics PO 1. Explain how limited resources and unlimited human wants cause people to choose some things and give up others. PO 2. Analyze how scarcity, opportunity costs, and tradeoffs influence decision making. PO 3. Identify how governments and businesses make choices based on the availability of resources. PO 4. Describe the characteristics of a market economy: a. property rights b. freedom of enterprise

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

italicized performance objectives - a performance objective repeated verbatim from year to year, it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations

Arizona Department of Education – Standards Based Teaching and Learning

89

Adopted 9/26/05 Updated 5/22/06

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
PO 6. Determine the credibility and bias of primary and secondary sources. PO 7. Analyze cause and effect relationships between	PO 6. Determine the credibility and bias of primary and secondary sources. PO 7. Analyze cause and	balances are used in the following: a. impeachment b. declaring war c. treaties	databases depicting various aspects of the United States and world regions. (Apply to regions studied.)	c. competition d. consumer choice e. limited role of government
and among individuals	effect relationships between	d. veto	Concept 2: Places	Concept 2:
and/or historical events. PO 8. Describe two points of view on the same historical event.	and among individuals and/or historical events. PO 8. Describe two points of view on the same historical event.	Concept 3: Functions of	and Regions PO 1. Describe the human and physical characteristics of places and regions.	Microeconomics PO 1. Identify the functions and relationships among various institutions (e.g.,
Concept 2: Early Civilizations No performance objectives at this grade.	Concept 2: Early Civilizations No performance objectives at this grade.	Government PO 1. Analyze the significance of the following judicial decisions: a. Dred Scott b. Plessy v. Ferguson	PO 2. Explain the concept of regions and why they change. PO 3. Compare the historical and contemporary interactions among people in different places and regions.	business firms, banks, government agencies, labor unions, corporations) that make up an economic system. PO 2. Describe how
Concept 3: Exploration and Colonization No performance objectives at this grade.	Concept 3: World in Transition No performance objectives at this grade.	c. Scopes Trial PO 2. Identify the government's role in progressive reforms (e.g., women's suffrage, labor unions, temperance	PO 4. Describe how a place changes over time. (Connect with content studied.) Concept 3: Physical Systems	(private) investment in human capital such as health (e.g. immunizations), education (e.g., college), and training of people (e.g., on the job experience),
Concept 4: Revolution and New Nation No performance objectives	Concept 4: Renaissance and Reformation No performance objectives	movement, civil rights). Concept 4: Rights, Responsibilities, and	(Science Strands are summarized below as they apply to Social Studies content in Grades K-8. These concepts are	leads to economic growth. PO 3. Describe how investment in physical capital (e.g., factories, machinery, new technology)

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
at this grade.	at this grade.	Roles of Citizenship PO 1. Describe the	reinforced in Social Studies classes, but assessed	leads to economic growth. PO 4. Describe the role of
Concept 5: Westward	Concept 5:	benefits of community	through Science.)	entrepreneurs (e.g.,
Expansion	Encounters and	service.	Connect with: Science Strand 3 Concept 1	Carnegie, Ford, Rockefeller, J. P. Morgan, Vanderbilt) in
No performance objectives	Exchange	PO 2. Discuss the character traits (e.g.,	Analyze environmental	the free enterprise system.
at this grade.	No performance objectives	respect, responsibility,	benefits and risks of human	PO 5 . Describe the function
Concept C. Civil Mor	at this grade.	fairness, involvement) that	interactions.	of private business in
Concept 6: Civil War	Concept 6: Amonf	are important to the	Science Strand 4 Concept 3	producing goods and
and Reconstruction (Note: The Civil War was	Concept 6: Age of	preservation and	Analyze relationships in the environment (food chains,	services. PO 6. Describe how the
introduced in Grade 5.)	Revolution PO 1. Describe how	improvement of constitutional democracy in	food webs, carrying capacity,	interaction between buyers
PO 1. Analyze the factors	innovations and inventions	the United States	problems associated with	and sellers determines
leading to the Civil War:	during the Industrial	PO 3. Describe the	population growth,	market prices.
a. role of abolitionists	Revolution impacted	importance of citizens being	environmental factors)	PO 7. Explain how the
and Underground Railroad	industry, manufacturing,	actively involved in the	affecting living organisms.	(unequal) distribution of
b. Sectionalism and States'	and transportation. PO 2. Determine the effect	democratic process (i.e.,	Science Strand 6 Concept 1 Describe the basic properties	income affects public policy and standards of living.
Rights	of the Industrial Revolution	voting, student government, involvement in political	of earth materials (rocks,	PO 8. Describe the
c. Westward expansion	on the Western World:	decision making, analyzing	fossils, layers of the earth)	government's investment in
d. Missouri and 1850	a. growth of cities	issues, petitioning public	and how change over time is	human capital:
Compromises e. Dred Scott Decision	b. rise of middle class	officials).	estimated.	a. health b. education
e. Dred Scott Decision f. Kansas-Nebraska	c. spread of industrialism	PO 4. Explain the	Science Strand 6 Concept 2 Relate plate tectonics to the	b. education c. training of people
Act	d. rise of imperialism e. foundation for future	obligations and responsibilities of	resulting landforms and	PO 9. Describe the
PO 2. Determine the	technological advances	citizenship:	earthquakes.	government's investment in
significance of the following	f. labor issues	a. upholding the	Science Strand 6 Concept 3	physical capital (e.g., NASA,
events of the Civil War:		Constitution	Explain the relationships	transportation).

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
a. firing on Fort Sumterb. major battles – Bull Run, Antietam, Vicksburg,	Concept 7: Age of Imperialism	b. obeying the lawc. paying taxesd. registering for selective	between the Earth and other objects in the solar system.	PO 10. Describe the government's role in economic recovery for the
Gettysburg c. Enactment of the Emancipation Proclamation d. Sherman's march	PO 1. Describe the effects of the following factors on the rise of imperialism: a. increased need for raw	service e. jury duty PO 5. Describe the impact of Constitutional Amendments and laws (i.e.,	Concept 4: Human Systems PO 1. Discuss the implications of the	individual (e.g., farm subsidy, securities, Social Security, exchange regulations).
e. surrender at Appomattox PO 3. Describe significance of the following individuals or groups in the Civil War: a. political leaders (i.e., Abraham Lincoln, Jefferson Davis) b. military leaders (e.g., Robert E. Lee, Ulysses	materials b. increased need for consumers c. nationalism – countries increased power PO 2. Describe how areas in the world (e.g., Africa, India, China) were impacted by the imperialism	Thirteenth, Fourteenth, Fifteenth, Eighteenth, Nineteenth, and Twenty- first Amendments, Jim Crow Laws, Black Codes, Dawes Act) that came about during the historical time periods studied.	demographic structure of places and regions. PO 2. Describe the push and pull factors (e.g., need for raw materials, enslavement, employment opportunities, impact of war, religious freedom, political freedom) that cause human migrations.	Concept 3: Macroeconomics PO 1. Describe the effects of inflation (e.g., higher prices, rising interest rates, less business activity) on society. PO 2. Analyze the effects
S. Grant, William Tecumseh Sherman, Thomas "Stonewall" Jackson) c. role of African- Americans d. role of Women PO 4. Analyze the impact of the Civil War on the following personal, social, and economic aspects of	of European countries. PO 3. Describe how industrialization in Japan led to its rise as a world power. PO 4. Describe the impact of American interests in the following areas during the late 19 th century and the early 20 th century: a. Philippines, Cuba,	Concept 5: Government Systems of the World PO 1. Discuss how negotiations with foreign governments have led to the development of foreign policy initiatives (e.g., Treaty of Versailles, Fourteen Points, League of	PO 3. Describe the effects of human migration (e.g., imperialism, quota system, changing of political boundaries, multiculturalism) in the U.S. and regions of the world. PO 4. Analyze how social (e.g., family), physical (e.g., good climate, farmland, water, minerals), and	(e.g., inflation, unemployment) of the Great Depression. PO 3. Analyze the government's role (e.g., FDIC, Securities and Exchange Commission) in national economic recovery. PO 4. Describe how scarcity influences the choices (e.g., war time

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
American life: a. Americans fighting Americans b. high casualties caused by disease and the type of warfare	Puerto Rico and the Spanish American War b. China and the Boxer Rebellion c. Colombia and the building of the Panama	Nations). PO 2. Compare different types of governments: a. dictatorship b. totalitarian c. monarchies	economic (e.g., jobs) resources influence where human populations choose to live. PO 5. Analyze the effects of settlement (e.g., quality of life,	rationing, women in the work force, reallocation of resources) made by governments and businesses.
c. widespread destruction of American property d. change in status of freed	Canal d. Hawaiian annexation		transportation, population density) on places. PO 6. Describe the	Concept 4: Global Economics PO 1. Explain how
e. value of railroads and industry PO 5. Describe the impact of various events and movements that influenced Reconstruction: a. Lincoln's assassination b. Ku Klux Klan and the development of Jim Crow laws c. Freedmen's Bureau d. Civil War Constitutional Amendments e. industrialization	Concept 8: World at War PO 1. Explain how the following world movements led to World War I: a. militarism b. imperialism c. nationalism d. formation of alliances PO 2. Summarize the outcomes of World War I: a. Treaty of Versailles (e.g., restrictions on Germany, end of the		distributions and patterns of cultural characteristics (e.g., religions, language, standards of living) over time. PO 7. Describe the factors (e.g., nearness to transportation routes, markets, raw materials, labor force) that influence the location, distribution and interrelationships of economic activities in different places and world regions. PO 8. Explain how cooperation and conflict	voluntary exchange benefits buyers and sellers. PO 2. Identify the patterns of economic interaction (e.g., national debt, balance of trade) between countries. Concept 5: Personal Finance PO 1. Describe how scarcity influenced the historical times studied. PO 2. Describe how scarcity influences personal
PO 6. Describe the basic provisions of the Thirteenth, Fourteenth, and Fifteenth Amendments.	Ottoman Empire, redrawing of European boundaries) b. economic issues (e.g.,		contribute to political, economic, and social activities. PO 9. Identify cultural	financial choices (e.g., buying on-margin, budgeting, saving, investing, credit).

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
	national debt, spread of		aspects (e.g., literacy rates,	PO 3. Describe how income
	World History		Geography	Economics
innovations in technology, available labor, global	and historical events and issues identified in Concept		PO 2. Describe the	
available labor, global markets). PO 4. Discuss the relationship between	8 above using information from class discussions and various resources (e.g.,		consequences of natural hazards (e.g., Dust Bowl hurricanes, droughts,	
immigration and	newspapers, magazines,		earthquakes). PO 3. Describe how humans	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
industrialization.	television, Internet, books,		modify environments (e.g.,	
PO 5. Analyze the impact of	maps).		conservation, deforestation,	
industrialization on the	PO 3. Analyze how world		dams) and adapt to the	
United States:	events of the late 20 th		environment.	
a. rural to urban migration	century and early 21 st		PO 4. Describe the positive	
b. factory conditions	century (e.g., terrorism,		and negative outcomes of	
c. unions	globalization, conflicts,		human modification on the	
d. influence of big	interdependence, natural		environment.	
businesses	disasters, advancements in		PO 5. Explain how	
PO 6. Describe the following	science and technology,		modification in one place	
Progressive Reforms that	environmental issues)		(e.g., canals, dams, farming	
resulted from the Industrial	affected, and continue to		techniques, industrialization)	
Revolution:	affect, the social, political,		often leads to changes in	
a. labor unions	geographic, and economic		other locations.	
b. Women's Suffrage	climate of the world.		PO 6. Describe the ways	
c. trust busting	PO 4. Compare the		human population growth can	
d. conservation of natural	economic, political, and		affect environments and the	
resources	social aspects of a country		capacity of environments to	
e. Temperance Movement	identified in Concept 8		support populations.	
PO 7. Describe how	above during the first half of		PO 7. Compare different	
innovations of the Industrial	the 20th century to its		points of view and research	
Revolution (e.g.,	contemporary economic,		on environmental issues	
manufacturing, textiles,	political, and social aspects.		(e.g., land use, natural	
transportation,			resources, wildlife, biomes).	
improvements) contributed to				
U.S. growth and expansion.			Concept 6:	
PO 8. Identify the following			Geographic	
groups' contributions to the			2 2 2 3. 	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
changing social and political structure of the United States: a. labor leaders (e.g., Samuel Gompers, Mother Jones) b. social reformers (e.g., Susan B. Anthony, Elizabeth Cady Stanton) c. industrialists (e.g., Andrew Carnegie, John D. Rockefeller) d. inventors (e.g., Thomas Edison, Henry Ford) e. Populists (e.g., William Jennings Bryan) f. financiers (e.g., J.P. Morgan, Jay Gould) PO 9. Describe the following factors that fostered the growth of American imperialism during the late 19 th and early 20 th centuries: a. desire for military strength b. interest in new markets c. need for inexpensive source of raw materials			Applications PO 1. Describe ways geographic features and conditions influence history. (Connect to time periods studied as well as current events.) PO 2. Describe how environments (e.g., Sun Belt, urban areas) influence living conditions. PO 3. Use geographic knowledge and skills (e.g., recognizing patterns, mapping, graphing) when discussing current events.	

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
PO 10. Analyze the United	•		-	
States' expanding role in the world during the late 19 th and				
early 20 th centuries:				
a. Spanish American War				
b. Panama Canal				
c. Alaska and Hawaii				
d. Open Door Policy				
e. China – Boxer Rebellion				
PO 11. Describe major				
factors in Arizona history (e.g., territorial status,				
mining, constitutional				
convention) leading to				
statehood.				
PO 12. Describe the				
following events that led to				
United States involvement in				
World War I:				
a. shift away from isolationism				
b. sinking of the Lusitania				
c. Zimmermann Telegram				
PO 13. Describe important				
events associated with				
World War I:				
a. anti-German feelings in				
the United States				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
b. passing of the Selective	,		<u> </u>	
Service Act				
c. migration of African-				
Americans to the north				
d. Wilson's Fourteen Points				
e. controversy over the				
Treaty of Versailles				
Concept 8: Great				
Depression and World				
War II				
PO 1. Identify economic				
policies and factors (e.g.,				
unequal distribution of				
income, weaknesses in the				
farm sector, buying on				
margin, stock market crash)				
that led to the Great				
Depression.				
PO 2. Determine the impact				
of natural and manmade				
crises (e.g., unemployment,				
food lines, the Dust Bowl and				
the western migration of				
Midwest farmers) of the Great Depression.				
PO 3. Describe how the				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
following New Deal programs affected the American people: a. works programs (e.g., WPA, CCC, TVA) b. farm subsidies c. Social Security PO 4. Describe how Pearl Harbor led to United States involvement in World War II. PO 5. Describe the impact of World War II on economic recovery from the Great Depression.	,		J. Sp. Sp. Sp. Sp. Sp. Sp. Sp. Sp. Sp. Sp	
Concept 9: Postwar United States No performance objectives at this grade.				
Concept 10: Contemporary United States PO 1. Describe current events using information from class discussions and				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

italicized performance objectives - a performance objective repeated verbatim from year to year; it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations

99

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
various resources (e.g., newspapers, magazines, television, Internet, books, maps). PO 2. Identify the connection between current and historical events and issues studied at this grade level using information from class discussions and various resources (e.g., newspapers, magazines, television, Internet, books, maps). PO 3. Describe how key political, social, geographic, and economic events of the late 20th century and early 21st century affected, and continue to affect, the United States.				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept Descriptors

Strand 1: American History

A study of American History is integral for students to analyze our national experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona and American history. Students will be able to apply the lessons of American History to their lives as citizens of the United States.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 2: World History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations Pre 1500

The geographic, political, economic and cultural characteristics of early civilizations made significant contributions to the later development of the United States.

Concept 3: Exploration and Colonization 1500s – 1700s

The varied causes and effects of exploration, settlement, and colonization shaped regional and national development of the U.S.

Concept 4: Revolution and New Nation 1700s – 1820

The development of American constitutional democracy grew from political, cultural, and economic issues, ideas, and events.

Concept 5: Westward Expansion 1800 – 1860

Westward expansion, influenced by political, cultural, and economic factors, led to the growth and development of the U.S.

Concept 6: Civil War and Reconstruction 1850 – 1877

Regional conflicts led to the Civil War and resulted in significant changes to American social, economic, and political structures.

Concept 7: Emergence of the Modern United States 1875 – 1929

Economic, social, and cultural changes transformed the U.S. into a world power.

Concept 8: Great Depression and World War II 1929 - 1945

Domestic and world events, economic issues, and political conflicts redefined the role of government in the lives of U.S. citizens.

Concept 9: Postwar United States 1945 – 1970s

Postwar tensions led to social change in the U.S. and to a heightened focus on foreign policy.

Concept 10: Contemporary United States 1970s - Present

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Current events and issues continue to shape our nation and our involvement in the global community.

Strand 2: World History

A study of World History is integral for students to analyze the human experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in American and world history. Students should be able to apply the lessons of World History to their lives as citizens of the United States and members of the world community.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 1: American History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations

The geographic, political, economic and cultural characteristics of early civilizations significantly influenced the development of later civilizations.

Concept 3: World in Transition

People of different regions developed unique civilizations and cultural identities characterized by increased interaction, societal complexity and competition.

Concept 4: Renaissance and Reformation

The rise of individualism challenged traditional western authority and belief systems resulting in a variety of new institutions, philosophical and religious ideas, and cultural and social achievements.

Concept 5: Encounters and Exchange

Innovations, discoveries, exploration, and colonization accelerated contact, conflict, and interconnection among societies world wide, transforming and creating nations.

Concept 6: Age of Revolution

Intensified internal conflicts led to the radical overthrow of traditional governments and created new political and economic systems.

Concept 7: Age of Imperialism

Industrialized nations exerted political, economic, and social control over less developed areas of the world.

Concept 8: World at War

Global events, economic issues and political ideologies ignited tensions leading to worldwide military conflagrations and diplomatic confrontations in a context of development and change.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 9: Contemporary World

The nations of the contemporary world are shaped by their cultural and political past. Current events, developments and issues continue to shape the global community.

Strand 3: Civics/Government

The goal of the civics strand is to develop the requisite knowledge and skills for informed, responsible participation in public life; to ensure, through instruction, that students understand the essentials, source, and history of the constitutions of the United States and Arizona, American institutions and ideals (ARS 15-710). Students will understand the foundations, principles, and institutional practices of the United States as a representative democracy and constitutional republic. They will understand the importance of each person as an individual with human and civil rights and our shared heritage in the United States. Students will understand politics, government, and the responsibilities of good citizenship. Citizenship skills include the capacity to influence policies and decisions by clearly communicating interests and the ability to build coalitions through negotiation, compromise, and consensus. In addition, students will learn that the United States influences and is influenced by global interaction.

Concept 1: Foundations of Government

The United States democracy is based on principles and ideals that are embodied by symbols, people and documents.

Concept 2: Structure of Government

The United States structure of government is characterized by the separation and balance of powers.

Concept 3: Functions of Government

Laws and policies are developed to govern, protect, and promote the well-being of the people.

Concept 4: Rights, Responsibilities, and Roles of Citizenship

The rights, responsibilities and practices of United States citizenship are founded in the Constitution and the nation's history.

Concept 5: Government Systems of the World

Different governmental systems exist throughout the world. The United States influences and is influenced by global interactions.

Strand 4: Geography

The goal of the geography strand is to provide an understanding of the human and physical characteristics of the Earth's places and regions and how people of different cultural backgrounds interact with their environment. Geographic reasoning is a way of studying human and natural features within a spatial perspective. Through the study of geography, students will be able to understand local, national, regional, and global

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

issues. Students will interpret the arrangement and interactions of human and physical systems on the surface of the Earth. As these patterns have changed over time and are important to governments and economies, geographic reasoning will enhance students' understanding of history, civics, and economics.

Concept 1: The World in Spatial Terms

The spatial perspective and associated geographic tools are used to organize and interpret information about people, places and environments.

Concept 2: Places and Regions

Places and regions have distinct physical and cultural characteristics.

Concept 3: Physical Systems

Physical processes shape the Earth and interact with plant and animal life to create, sustain, and modify ecosystems. These processes affect the distribution of resources and economic development. Science Strands are summarized as they apply to Social Studies content in Grades K-8. In High School, the Performance Objectives are a summary of skills and content for grades 9 -12. These concepts are reinforced in Social Studies classes, but assessed through Science.

Concept 4: Human Systems

Human cultures, their nature, and distribution affect societies and the Earth.

Concept 5: Environment and Society

Human and environmental interactions are interdependent upon one another. Humans interact with the environment- they depend upon it, they modify it; and they adapt to it. The health and well-being of all humans depends upon an understanding of the interconnections and interdependence of human and physical systems.

Concept 6: Geographic Applications

Geographic thinking (asking and answering geographic questions) is used to understand spatial patterns of the past, the present, and to plan for the future.

Strand 5: Economics

The goal of the economics strand is to enable students to make reasoned judgments about both personal economic questions and broader questions of economic policy. Students will develop an economic way of thinking and problem solving to understand and apply basic economic principles to decisions they will make as consumers, members of the workforce, citizens, voters, and participants in a global marketplace. This will prepare students to weigh both short-term and long-term effects of decisions as well as possible unintended consequences. The study of economics explains historical developments and patterns, the results of trade, and the distribution of income and wealth in local, regional, national,

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

and world economies. Students will be able to analyze current issues and public policies and to understand the complex relationships among economic, political, and cultural systems.

Concept 1: Foundations of Economics

The foundations of economics are the application of basic economic concepts and decision-making skills. This includes scarcity and the different methods of allocation of goods and services.

Concept 2: Microeconomics

Microeconomics examines the costs and benefits of economic choices relating to individuals, markets and industries, and governmental policies.

Concept 3: Macroeconomics

Macroeconomics examines the costs and benefits of economic choices made at a societal level and how those choices affect overall economic well being.

Concept 4: Global Economics

Patterns of global interaction and economic development vary due to different economic systems and institutions that exist throughout the world.

Concept 5: Personal Finance

Decision-making skills foster a person's individual standard of living. Using information wisely leads to better informed decisions as consumers, workers, investors and effective participants in society.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Eighth Grade History Strands emphasize the historical foundations and democratic principles that framed our Constitution and led to our form of democracy. The history of World War II to the contemporary world is also studied.

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 1: Research	Concept 1: Research	Concept 1:	Concept 1: The World	Concept 1:
Skills for History	Skills for History	Foundations of	in Spatial Terms	Foundations of
PO 1. Construct charts, graphs, and narratives using historical data. PO 2. Interpret historical data displayed in graphs, tables, and charts. PO 3. Construct timelines (e.g., presidents/ world leaders, key events, people) of the historical era being studied. PO 4. Formulate questions that can be answered by historical study and research. PO 5. Describe the difference between a primary source document and a	PO 1. Construct charts, graphs and narratives using historical data. PO 2. Interpret historical data displayed in graphs, tables, and charts. PO 3. Construct timelines (e.g., presidents/ world leaders, key events, people) of the historical era being studied. PO 4. Formulate questions that can be answered by historical study and research. PO 5. Describe the difference between a primary source document and a secondary source	Government PO 1. Describe how the following philosophies and documents influenced the creation of the Constitution: a. Magna Carta b. English Bill of Rights c. Montesquieu's separation of power d. John Locke's theories – natural law, social contract e. Mayflower Compact f. Declaration of Independence g. Articles of Confederation PO 2. Analyze the purpose (e.g., weaknesses of the	PO 1. Construct maps, charts, and graphs to display geographic information. PO 2. Identify purposes and differences of maps, globes, aerial photographs, charts, and satellite images. PO 3. Interpret maps, charts, and geographic databases using geographic information. PO 4. Locate physical and cultural features (e.g., continents, cities, countries, bodies of water, landforms, mountain ranges, climate zones) throughout the world. PO 5. Interpret thematic maps, graphs, charts, and databases depicting various	Economics PO 1. Explain how limited resources and unlimited human wants cause people to choose some things and give up others. PO 2. Analyze how scarcity, opportunity costs, and trade-offs, influence decision-making. PO 3. Analyze how individuals, governments and businesses make choices based on the availability of resources. PO 4. Apply Adam Smith's ideas of a market economy to: a. property rights

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

italicized performance objectives - a performance objective repeated verbatim from year to year, it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations

Arizona Department of Education – Standards Based Teaching and Learning

106

Adopted 9/26/05 Updated 5/22/06

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
document and the relationships between them. PO 6. Determine the	document and the relationships between them. PO 6. Determine the	Articles of Confederation) and outcome (e.g., compromises) of the Constitutional Convention.	aspects of the United States and world regions. (Apply to regions studied.)	b. freedom of enterprisec. competitiond. consumer choicee. limited role of
credibility and bias of primary and secondary sources PO 7. Analyze cause and effect relationships between and among individuals and/or historical events.	credibility and bias of primary and secondary sources PO 7. Analyze cause and effect relationships between and among individuals	PO 3. Analyze the struggle (e.g., Federalists' Papers, Bill of Rights) between the federalists and the antifederalists over the ratification of the	Concept 2: Places and Regions PO 1. Identify common characteristics of contemporary and historical regions on the basis of	government PO 5. Describe the impact of the availability and distribution of natural resources on an economy.
PO 8. Analyze two points of view on the same historical event.	and/or historical events.PO 8. Analyze two points of view on the same historical event.	Concept 2: Structure	climate, landforms, ecosystems, and culture. PO 2. Explain the factors that	Concept 2: Microeconomics PO 1. Identify the functions
Concept 2: Early Civilizations No performance objectives at this grade.	Concept 2: Early Civilizations No performance objectives at this grade.	of Government PO 1. Describe the following principles on which the Constitution (as the Supreme Law of the Land) was founded:	contribute to political and social change in various world regions (e.g., USSR/Russia, Israel, European Union, China, Korea, Germany).	and relationships among various institutions (e.g., business firms, banks, government agencies, labor unions, corporations) that make up an economic
Concept 3: Exploration and Colonization No performance objectives at this grade.	Concept 3: World in Transition No performance objectives at this grade.	 a. federalism (i.e., enumerated, reserved, and concurrent powers) b. popular sovereignty c. Separation of Powers d. checks and balances 	PO 3. Examine relationships and interactions (e.g., Middle East Conflicts, NATO, European Union) among regions. PO 4. Identify how the role of	system. PO 2. Explain the impact of government investment in human capital: a. health (e.g., immunizations)
Concept 4:	Concept 4: Renaissance and	e. limited government f. flexibility (i.e., Elastic	the media, images, and advertising influences the	b. education (e.g., college grants, loans)

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Revolution and New Nation (Note: The American Revolution was taught in	Reformation No performance objectives at this grade.	Clause, amendment process) PO 2. Differentiate the roles and powers of the	perception of a place. PO5. Describe how a place changes over time. (Connect with content studied.)	c. training of people (e.g., Job Corps) PO 3. Explain the impact of government investment
Grade 5. The Foundations and Structure of American Government are taught in Grade 8, Strand 3.) PO 1. Analyze the following events which led to the American Revolution:	Concept 5: Encounters and Exchange No performance objectives at this grade.	three branches of the federal government. PO 3. Explain the electoral process (e.g., primary and general elections, electoral college). PO 4. Explain how a	Concept 3: Physical Systems (Science Strands are summarized below as they apply to Social Studies content in Grades K-8.	in physical capital (e.g., NASA, transportation). PO 4. Describe how income for most people is determined by the value of the goods and services they sell.
a. Tea Act b. Stamp Act c. Boston Massacre d. Intolerable Acts e. Declaration of	Concept 6: Age of Revolution No performance objectives at this grade.	candidate can be elected president (e.g., Adams- Jackson, Hayes-Tilden, Bush-Gore) without receiving a majority of	These concepts are reinforced in Social Studies classes, but assessed through Science.) Connect with:	PO 5. Describe the impact of entrepreneurs (e.g., Bill Gates, Martha Stewart, Oprah Winfrey, Ted Turner Donald Trump)
Independence PO 2. Describe the significance of key events of the Revolutionary War: a. major battles (e.g.,	Concept 7: Age of Imperialism No performance objectives at this grade.	popular vote. PO 5 . Describe the line of succession to the presidency as stated in the 25 th Amendment.	Science Strand 3 Concept 1 Analyze risk factors of and possible solutions to chemical and biological hazards.	in the free enterprise system. PO 6. Analyze how investment in physical capital (e.g., factories, medical
Lexington, Saratoga, Trenton) b. aid from France c. surrender at Yorktown PO 3. Describe the impact of the following key	Concept 8: World at War (Note: WW I was taught in Grade 7.) PO 1. Review the rise of	Concept 3: Functions of Government PO 1. Compare the ways the federal and Arizona	Concept 4: Human Systems PO 1. Identify the push and pull factors (e.g., economic conditions, human rights conditions, famines, political	advancements, new technologies) leads to economic growth. PO 7. Describe how competition (e.g., Microsoft/Apple, Wal-

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
American History individuals on the Revolutionary War: a. Benjamin Franklin b. Thomas Jefferson c. George Washington d. Patrick Henry e. Thomas Paine f. King George III PO 4. Describe the significance of the following documents: a. Declaration of Independence b. Articles of Confederation c. Constitution d. Bill of Rights PO 5. Explain the influence of the following individuals in the establishment of a new government:	World History totalitarianism in Europe following World War I. PO 2. Analyze the major causes of World War II: a. aggressive search for resources by Japan b. political ideologies of Fascism and Nazism c. resentment toward the Treaty of Versailles PO 3. Trace the series of invasions and conquests in the European and Pacific Theaters in World War II. PO 4. Describe the following events leading to the Allied victory: a. D-Day Invasion b. Battle of the Bulge c. Japanese defeat in Iwo	civics/Government governments operate: a. three branches b. Constitution c. election process (e.g., congressional and legislative districts, propositions, voter registration) PO 2. Compare the process of how a bill becomes a law at the federal and state level. PO 3. Describe the following forms of direct democracy in Arizona: a. initiative b. referendum c. recall process PO 4. Compare the roles and relationships of	Geography strife/wars, natural disasters, changes in technology) that drive human migrations. PO 2. Describe the effects (e.g., economic, environmental, cultural, political) of human migrations on places and regions. PO 3. Describe the characteristics and locations of various cultures throughout the world. PO 4. Identify the factors (e.g., breakup of USSR, unification of Germany, cheap labor forces, outsourcing of services, oil industry) that influence the location, distribution and interrelationships of economic	
government: a. Thomas Jefferson b. James Madison c. John Adams d. Benjamin Franklin PO 6. Describe how one nation evolved from thirteen colonies:	c. Japanese defeat in Iwo Jima and Okinawa d. atomic bombing of Hiroshima and Nagasaki PO 5. Describe how racism and intolerance contributed to the Holocaust.	and relationships of different levels of government (e.g., federal, state, county, city/town, tribal). PO 5. Describe the significance of the Amendments to the	interrelationships of economic activities in different regions. PO 5. Explain how cooperation contributes to political, economic, and social organization (e.g., United Nations, European Union, NAFTA).	_
a. Constitutional	PO 6. Summarize each of	Constitution.	PO 6. Describe the aspects	

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Convention b. George Washington's presidency c. creation of political parties (e.g., Federalists, Whigs, Democratic-Republicans)	the following outcomes of World War II: a. redrawing of political boundaries in Europe b. tensions leading to Cold War c. formation of the United Nations	PO 6. Compare the adult and juvenile criminal justice systems. PO 7. Summarize the significance of the following Supreme Court cases: a. Marbury v. Madison b. Plessy v. Ferguson	of culture (e.g., literacy, occupations, clothing, property rights) related to beliefs and understandings that influence the economic, social, and political activities of men and women. PO 7. Describe how changes	Concept 4: Global Economics PO 1. Compare how private property rights differ in market (capitalism) economies versus command (communist) economies.
Concept 5: Westward Expansion No performance objectives at this grade.	d. beginning of atomic age e. rebuilding of Japan PO 7. Compare the rebuilding of Japan with the rebuilding of Germany	c. Brown v. Board of Education d. Gideon v. Wainright e. Miranda v. Arizona f. Korematsu v. United	in technology, transportation, communication, and resources affect economic development.	PO 2. Identify the effects of trade restrictions between national and world regions. PO 3. Describe the role of
Concept 6: Civil War and Reconstruction No performance objectives at this grade.	following World War II. PO 8. Describe the following events resulting from World War II: a. Nuremburg Trial b. Marshall Plan	States PO 8. Describe the impact of the following executive orders and decisions: a. Executive Order 9066 – creation of internment	Concept 5: Environment and Society PO 1. Describe how (e.g., deforestation, desertification)	the United States government in influencing international commerce in regions studied. PO 4. Identify interdependence (e.g.
Concept 7: Emergence of the Modern United States No performance objectives at this grade.	c. NATO / Warsaw Pact d. creation of United Nations e. creation of Israel PO 9. Describe the spread of Communism after World War II:	camps on U.S. soil b. Manhattan Project c. use of Atomic Bomb PO 9. Describe the impact that the following Acts had on increasing the rights of groups and individuals:	humans modify ecosystems. PO 2. Describe why (e.g., resources, economic livelihood) humans modify ecosystems. PO 3. Explain how changes in the natural environment	interdependence (e.g., North American Free Trade Agreement, European Union, International Monetary Fund/ World Bank) between nations.
Concept 8: Great Depression and World	a. China – Mao Tse-tung and Chinese Revolution	a. Civil Rights Act of 1964b. Voting Rights Act of	can increase or diminish its capacity to support human	Concept 5: Personal

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
War II (Note: The Great Depression was taught in Grade 7 and World War II in Arizona was introduced in Grade 4.))	 b. Korea – 38th parallel and division of country c. Cuba – Fidel Castro and Cuban Missile Crisis d. Vietnam – Ho Chi Minh 	1965 c. Indian Rights Act of 1968 d. Americans with Disabilities Act	activities. PO 4. Explain how technology positively and negatively affects the environment. PO 5. Analyze changing	Finance PO 1. Explain how scarcity influences personal financial choices (e.g., budgeting, saving, investing, credit).
PO 1. Review the impact of the Great Depression on the United States. PO 2. Explain how Pearl Harbor led to United States involvement in World War II. PO 3. Explain the impact of World War II on economic recovery from the Great Depression. PO 4. Explain how the following factors affected the U.S. home front during World War II: a. war bond drives b. war industry c. women and minorities in the work force d. rationing e. internment of Japanese-, German-, and Italian -	PO 10. Describe the impact of the Cold War (i.e., creation of the Iron Curtain, arms race, space race) that led to global competition. PO 11. Describe the following events of the Korean War: a. Chinese involvement b. U.N. police actions c. containment of Communism d. partition of Korea at the 38 th Parallel PO 12. Describe how the following impacted the Vietnam War: a. historical relationship of China and Vietnam b. French Indochina War c. containment of Communism	Concept 4: Rights, Responsibilities, and Roles of Citizenship PO 1. Describe the benefits of community service. PO 2. Discuss the character traits (e.g., respect, responsibility, fairness, involvement) that are important to the preservation and improvement of constitutional democracy in the United States PO 3. Describe the importance of citizens being actively involved in the democratic process (i.e., voting, student government, involvement in political	ideas and viewpoints on the best use of natural resources (e.g., value of oil, water use, forest management). PO 6. Explain how societies and governments plan for and respond to natural disasters (e.g., evacuation routes, changing farming techniques, warning systems). Concept 6: Geographic Applications PO 1. Describe ways geographic features and conditions influence history. (Connect to time periods studied as well as current events.) PO 2. Describe ways	PO 2. Describe types of personal investments (e.g., saving accounts, stocks, mutual funds, bonds, retirement funds, land). PO 3. Describe the role of the stock market in personal investing. PO 4. Describe various forms of credit. (e.g., personal loans, credit cards, lines of credit, mortgages, auto loans). PO 5. Analyze the, advantages, disadvantages, disadvantages, and alternatives to consumer credit. PO 6. Analyze the costs and benefits of producing a personal budget. PO 7. Create a personal

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

contributions to the war effort: a. Native American Code Talkers b. Ira Hayes c. mining bases e. POW and internment camps PO 6. Summarize the United States' role in the following events: a. D-day invasion b. battles of the Pacific c. development and use of the atomic bomb d. V-E Day / V-J Day PO 7. Analyze the following individuals' significance to World War II: a. Franklin D. Roosevelt b. Dwight Eisenhower e. conflict resolution PO 13. Examine the fall of Communism and the unification of European nations: e. conflict resolution PO 4. Explain the obligations and responsibilities of citizenship: a. upholding the constitution b. battles of the Pacific c. development and use of the atomic bomb d. V-E Day / V-J Day PO 7. Analyze the following events: a. Franklin D. Roosevelt b. Dwight Eisenhower e. conflict resolution of Giricals). PO 4. Explain the obligations and responsibilities of citizenship: a. upholding the Constitution b. battles of the Pacific c. Union of Soviet Socialist Republics – countries regained independence didlegendence of the atomic bomb d. V-E Day / V-J Day PO 7. Analyze the following events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20th of lowing events in the Middle East during the 20t	Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
contributions to the war effort: a. Native American Code Talkers b. Ira Hayes c. mining d. training bases e. POW and internment camps PO 6. Summarize the United States' role in the following events: a. D-day invasion b. battles of the Pacific c. development and use of the atomic bomb d. V-E Day / V-J Day PO 7. Analyze the following individuals' significance to World War II: a. Franklin D. Roosevelt b. Dwight Eisenhower e. conflict resolution PO 13. Examine the fall of Communism and the unification of European nations: a. Sexmand the unification of European nations: a. Germany — reunification, Berlin Wall torn down b. Russia — Gorbachev, Glasnost and Perestroika c. Union of Soviet Socialist Republics — countries regained independence d. European Union formed PO 14. Describe the following events in the Middle East during the 20th and 21st centuries: a. Franklin D. Roosevelt b. Dwight Eisenhower e. conflict resolution PO 4. Explain the obligations and responsibilities of citizenship: a. upholding the Constitution b. obeying the law c. Describe the impact that the following had on rights for individuals and groups: a. Jim Crow Laws — literacy test, poll taxes, Grandfather Clause b. Civil Rights Movement (i.e., Native Americans, Hispanics, retirees) create and shape the same environment. PO 3. Use geographic knowledge and skills (e.g., recognizing patterns, mapping, graphing) when discussing current events. PO 5. Describe the impact that the following had on rights for individuals and groups: a. Jim Crow Laws — literacy test, poll taxes, Grandfather Clause b. Civil Rights Movement (i.e., Native Americans, Hispanics, retirees) create and shape the same environment. PO 3. Use geographic knowledge and skills (e.g., recognizing patterns, mapping, graphing) when discussing current events. e. jury duty countries (a. L. p. Nowledge and skills (e.g., recognizing patterns, mapping, raphing) when discussing current events. e. jury duty countries (a. L. p. Nowledge and skills (e.g., recognizing patterns, mapping, reading	American History	World History	Civics/Government	Geography	Economics
c. George Patton d. Douglas MacArthur e. Harry Truman f. Eleanor Roosevelt d. Persian Gulf War d. Douglas MacArthur d. United Farm Workers King, Jr., Rosa Parks) c. desegregation - military, schools, transportation, sports d. United Farm Workers	PO 5. Describe Arizona's contributions to the war effort: a. Native American Code Talkers b. Ira Hayes c. mining d. training bases e. POW and internment camps PO 6. Summarize the United States' role in the following events: a. D-day invasion b. battles of the Pacific c. development and use of the atomic bomb d. V-E Day / V-J Day PO 7. Analyze the following individuals' significance to World War II: a. Franklin D. Roosevelt b. Dwight Eisenhower c. George Patton d. Douglas MacArthur e. Harry Truman	d. Ho Chi Minh Trail e. conflict resolution PO 13. Examine the fall of Communism and the unification of European nations: a. Germany – reunification, Berlin Wall torn down b. Russia – Gorbachev, Glasnost and Perestroika c. Union of Soviet Socialist Republics – countries regained independence d. European Union formed PO 14. Describe the following events in the Middle East during the 20 th and 21 st centuries: a. creation of Israel b. conflicts between Israeli and Palestinian governments c. Camp David Peace Treaty	decision making, analyzing issues, petitioning public officials). PO 4. Explain the obligations and responsibilities of citizenship: a. upholding the Constitution b. obeying the law c. paying taxes d. registering for selective service e. jury duty PO 5. Describe the impact that the following had on rights for individuals and groups: a. Jim Crow Laws – literacy test, poll taxes, Grandfather Clause b. Civil Rights Movement (i.e., Martin Luther King, Jr., Rosa Parks) c. desegregation - military, schools, transportation, sports	different groups of people (i.e., Native Americans, Hispanics, retirees) create and shape the same environment. PO 3. Use geographic knowledge and skills (e.g., recognizing patterns, mapping, graphing) when	budget to include fixed and

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 9: Postwar United States PO 1. Describe the following origins of the Cold War: a. Western fear of communist expansion	e. Iraq War PO 15. Compare independence movements in various parts of the world (e.g., India/ Pakistan, Latin America, Africa, Asia)	(i.e., César Chavez) e. National Organization for Women (NOW) – Equal Rights Amendment (ERA)		
 b. Soviet fear of capitalist influences c. development of nuclear weapons d. Truman Doctrine PO 2. Describe the impact 	during the 20 th century. PO 16. Examine human rights issues during the 20 th century (e.g., Apartheid, genocide, famine, disease).	Concept 5: Government Systems of the World (Note: Students were introduced to different forms of government in		
of the Cold War on the United States:	Concept 9: Contemporary World	Grades 6 and 7.) PO 1. Compare the		
 a. McCarthyism b. arms race c. space race d. Cuban Missile Crisis e. creation of the CIA 	PO 1. Describe current events using information from class discussions and various resources (e.g., newspapers, magazines,	different world governments and ideologies: a. dictatorship b. totalitarian (fascist, Nazis)		
PO 3. Identify the role of the United States in the Korean War: a. Communist containment b. military involvement c. resolution of conflict PO 4. Identify the role of the	television, Internet, books, maps). PO 2. Identify the connection between current and historical events and issues studied at this grade level using information from	c. democracy d. Socialism e. Communism PO 2. Explain U.S. and world foreign policies leading to the Cold War:		
United States in the Vietnam	level using information from class discussions and	a. Truman Doctrine b. NATO		

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

0(1) = 1 4 :	01	01	01	01
Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
		Civics/Government c. Warsaw Pact d. Marshall Plan PO 3. Identify U.S. and world foreign policies (e.g., economic sanctions, arms reduction agreements) resulting from the Cold War.		
Concept 10:				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

01 14	01 10	01 10	01 14	0, 15
Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Contemporary United				
States				
PO 1. Describe events (e.g.,				
opening of foreign relations				
with China, Watergate,				
resignation) of the				
presidency of Richard Nixon.				
PO 2. Describe events (e.g.,				
succession to presidency,				
pardoning of Nixon) of the				
presidency of Gerald Ford.				
PO 3. Describe events (e.g., Camp David Peace Accords,				
Iran Hostage Crisis) of the				
presidency of Jimmy Carter.				
PO 4. Describe events (e.g.,				
Star Wars, Iran-Contra				
Affair) of the presidency of				
Ronald Reagan.				
PO 5. Describe events (e.g.,				
Persian Gulf War, Berlin Wall				
falls) of the presidency of				
George H.W. Bush.				
PO 6. Describe events (e.g.,				
economic growth,				
impeachment) of the				
presidency of William				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Clinton.	·			
PO 7. Describe events (e.g.,				
September 11 Terrorist				
Attacks, Afghanistan, Iraq				
War) of the presidency of				
George W. Bush.				
PO 8. Describe current				
events using information				
from class discussions and				
various resources (e.g.,				
newspapers, magazines, television, Internet, books,				
maps).				
PO 9. Identify the				
connection between current				
and historical events and				
issues studied at this grade				
level using information from				
class discussions and				
various resources (e.g.,				
newspapers, magazines,				
television, Internet, books,				
maps).				
PO 10. Describe how key				
political, social, geographic,				
and economic events of the				
late 20th century and early 21st century affected, and				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
continue to affect, the United				
States.				ļ

Concept Descriptors

Strand 1: American History

A study of American History is integral for students to analyze our national experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona and American history. Students will be able to apply the lessons of American History to their lives as citizens of the United States.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 2: World History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations Pre 1500

The geographic, political, economic and cultural characteristics of early civilizations made significant contributions to the later development of the United States.

Concept 3: Exploration and Colonization 1500s - 1700s

The varied causes and effects of exploration, settlement, and colonization shaped regional and national development of the U.S.

Concept 4: Revolution and New Nation 1700s – 1820

The development of American constitutional democracy grew from political, cultural, and economic issues, ideas, and events.

Concept 5: Westward Expansion 1800 – 1860

Westward expansion, influenced by political, cultural, and economic factors, led to the growth and development of the U.S.

Concept 6: Civil War and Reconstruction 1850 – 1877

Regional conflicts led to the Civil War and resulted in significant changes to American social, economic, and political structures.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for for example) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples may be used in a testing situation

Concept 7: Emergence of the Modern United States 1875 – 1929

Economic, social, and cultural changes transformed the U.S. into a world power.

Concept 8: Great Depression and World War II 1929 – 1945

Domestic and world events, economic issues, and political conflicts redefined the role of government in the lives of U.S. citizens.

Concept 9: Postwar United States 1945 – 1970s

Postwar tensions led to social change in the U.S. and to a heightened focus on foreign policy.

Concept 10: Contemporary United States 1970s - Present

Current events and issues continue to shape our nation and our involvement in the global community.

Strand 2: World History

A study of World History is integral for students to analyze the human experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in American and world history. Students should be able to apply the lessons of World History to their lives as citizens of the United States and members of the world community.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 1: American History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations

The geographic, political, economic and cultural characteristics of early civilizations significantly influenced the development of later civilizations.

Concept 3: World in Transition

People of different regions developed unique civilizations and cultural identities characterized by increased interaction, societal complexity and competition.

Concept 4: Renaissance and Reformation

The rise of individualism challenged traditional western authority and belief systems resulting in a variety of new institutions, philosophical and religious ideas, and cultural and social achievements.

Concept 5: Encounters and Exchange

Innovations, discoveries, exploration, and colonization accelerated contact, conflict, and interconnection among societies world wide, transforming and creating nations.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 6: Age of Revolution

Intensified internal conflicts led to the radical overthrow of traditional governments and created new political and economic systems.

Concept 7: Age of Imperialism

Industrialized nations exerted political, economic, and social control over less developed areas of the world.

Concept 8: World at War

Global events, economic issues and political ideologies ignited tensions leading to worldwide military conflagrations and diplomatic confrontations in a context of development and change.

Concept 9: Contemporary World

The nations of the contemporary world are shaped by their cultural and political past. Current events, developments and issues continue to shape the global community.

Strand 3: Civics/Government

The goal of the civics strand is to develop the requisite knowledge and skills for informed, responsible participation in public life; to ensure, through instruction, that students understand the essentials, source, and history of the constitutions of the United States and Arizona, American institutions and ideals (ARS 15-710). Students will understand the foundations, principles, and institutional practices of the United States as a representative democracy and constitutional republic. They will understand the importance of each person as an individual with human and civil rights and our shared heritage in the United States. Students will understand politics, government, and the responsibilities of good citizenship. Citizenship skills include the capacity to influence policies and decisions by clearly communicating interests and the ability to build coalitions through negotiation, compromise, and consensus. In addition, students will learn that the United States influences and is influenced by global interaction.

Concept 1: Foundations of Government

The United States democracy is based on principles and ideals that are embodied by symbols, people and documents.

Concept 2: Structure of Government

The United States structure of government is characterized by the separation and balance of powers.

Concept 3: Functions of Government

Laws and policies are developed to govern, protect, and promote the well-being of the people.

Concept 4: Rights, Responsibilities, and Roles of Citizenship

The rights, responsibilities and practices of United States citizenship are founded in the Constitution and the nation's history.

Concept 5: Government Systems of the World

Different governmental systems exist throughout the world. The United States influences and is influenced by global interactions.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for for example) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples may be used in a testing situation

Strand 4: Geography

The goal of the geography strand is to provide an understanding of the human and physical characteristics of the Earth's places and regions and how people of different cultural backgrounds interact with their environment. Geographic reasoning is a way of studying human and natural features within a spatial perspective. Through the study of geography, students will be able to understand local, national, regional, and global issues. Students will interpret the arrangement and interactions of human and physical systems on the surface of the Earth. As these patterns have changed over time and are important to governments and economies, geographic reasoning will enhance students' understanding of history, civics, and economics.

Concept 1: The World in Spatial Terms

The spatial perspective and associated geographic tools are used to organize and interpret information about people, places and environments.

Concept 2: Places and Regions

Places and regions have distinct physical and cultural characteristics.

Concept 3: Physical Systems

Physical processes shape the Earth and interact with plant and animal life to create, sustain, and modify ecosystems. These processes affect the distribution of resources and economic development. Science Strands are summarized as they apply to Social Studies content in Grades K-8. In High School, the Performance Objectives are a summary of skills and content for grades 9 -12. These concepts are reinforced in Social Studies classes, but assessed through Science.

Concept 4: Human Systems

Human cultures, their nature, and distribution affect societies and the Earth.

Concept 5: Environment and Society

Human and environmental interactions are interdependent upon one another. Humans interact with the environment- they depend upon it, they modify it; and they adapt to it. The health and well-being of all humans depends upon an understanding of the interconnections and interdependence of human and physical systems.

Concept 6: Geographic Applications

Geographic thinking (asking and answering geographic questions) is used to understand spatial patterns of the past, the present, and to plan for the future.

Strand 5: Economics

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

The goal of the economics strand is to enable students to make reasoned judgments about both personal economic questions and broader questions of economic policy. Students will develop an economic way of thinking and problem solving to understand and apply basic economic principles to decisions they will make as consumers, members of the workforce, citizens, voters, and participants in a global marketplace. This will prepare students to weigh both short-term and long-term effects of decisions as well as possible unintended consequences. The study of economics explains historical developments and patterns, the results of trade, and the distribution of income and wealth in local, regional, national, and world economies. Students will be able to analyze current issues and public policies and to understand the complex relationships among economic, political, and cultural systems.

Concept 1: Foundations of Economics

The foundations of economics are the application of basic economic concepts and decision-making skills. This includes scarcity and the different methods of allocation of goods and services.

Concept 2: Microeconomics

Microeconomics examines the costs and benefits of economic choices relating to individuals, markets and industries, and governmental policies.

Concept 3: Macroeconomics

Macroeconomics examines the costs and benefits of economic choices made at a societal level and how those choices affect overall economic well being.

Concept 4: Global Economics

Patterns of global interaction and economic development vary due to different economic systems and institutions that exist throughout the world.

Concept 5: Personal Finance

Decision-making skills foster a person's individual standard of living. Using information wisely leads to better informed decisions as consumers, workers, investors and effective participants in society.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Social Studies Standard Articulated by Grade Level High School

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Concept 1: Research	Concept 1: Research	Concept 1:	Concept 1: The World	Concept 1:
Skills for History	Skills for History	Foundations of	in Spatial Terms	Foundations of
PO 1. Interpret historical data displayed in maps, graphs, tables, charts, and geologic time scales. PO 2. Distinguish among dating methods that yield calendar ages (e.g., dendrochronology), numerical ages (e.g., radiocarbon), correlated ages (e.g., volcanic ash), and relative ages (e.g., geologic time). PO 3. Formulate questions that can be answered by historical study and research. PO 4. Construct graphs, tables, timelines, charts, and narratives to interpret historical data. PO 5. Evaluate primary and secondary sources for:	PO 1. Interpret historical data displayed in maps, graphs, tables, charts, and geologic time scales. PO 2. Distinguish among dating methods that yield calendar ages (e.g., dendrochronology), numerical ages (e.g., radiocarbon), correlated ages (e.g., volcanic ash), and relative ages (e.g., geologic time). PO 3. Formulate questions that can be answered by historical study and research. PO 4. Construct graphs, tables, timelines, charts, and narratives to interpret historical data. PO 5. Evaluate primary and secondary sources for:	Government PO 1. Examine the foundations of democratic representative government: a. Greek direct democracy b. Roman republic PO 2. Trace the English roots of American democracy: a. Magna Carta b. English Bill of Rights c. Representative government – Parliament, colonial assemblies, town meetings PO 3. Describe the philosophical roots of American Democracy: a. moral and ethical ideals from Judeo-Christian tradition	PO 1. Construct maps using appropriate elements (i.e., date, orientation, grid, scale, title, author, index, legend, situation). PO 2. Interpret maps and images (e.g., political, physical, relief, thematic, Geographic Information Systems [GIS], Landsat). PO 3. Use appropriate maps and other graphic representations to analyze geographic problems and changes over time. PO 4. Use an atlas to access information. Concept 2: Places and Regions PO 1. Identify the characteristics that define a	Economics PO 1. Analyze the implications of scarcity: a. limited resources and unlimited human wants influence choice at individual, national, and international levels b. factors of production (e.g., natural, human, and capital resources, entrepreneurship, technology) c. marginal analysis by producers, consumers, savers, and investors PO 2. Analyze production possibilities curves to describe opportunity costs

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

italicized performance objectives - a performance objective repeated verbatim from year to year, it is understood that the depth, complexity, and difficulty level developmentally match the grade level expectations

Arizona Department of Education – Standards Based Teaching and Learning

Social Studies Standard Articulated by Grade Level High School

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
 a. authors' main points b. purpose and perspective c. facts vs. opinions d. different points of view on the same historical event (e.g., Geography Concept 6 – geographical perspective can be different from economic 	a. authors' main points b. purpose and perspective c. facts vs. opinions d. different points of view on the same historical event (e.g., Geography Concept 6 – geographical perspective can be different from economic perspective) e. credibility and validity PO 6. Apply the skills of historical analysis to current social, political, geographic, and economic issues facing the world. PO 7. Compare present events with past events: a. cause and effect b. change over time c. different points of view	b. John Locke and social contract c. Charles de Montesquieu and separation of powers PO 4. Examine the fundamental principles (e.g., equality, natural rights of man, rule of law) in the Declaration of Independence. Concept 2: Structure of Government PO 1. Analyze why the weak central government and limited powers of the Articles of Confederation demonstrated the need for the Constitution. PO 2. Analyze the creation of United States Constitution:	region: a. physical processes such as climate, terrain, and resources b. human processes such as religion, political organization, economy, and demographics PO 2. Describe the factors (e.g., demographics, political systems, economic systems, resources, culture) that contribute to the variations between developing and developed regions. PO 3. Examine geographic issues (e.g., drought in Sahel, migration patterns, desertification of Aral Sea, spread of religions such as Islam, conflicts in Northern Ireland/Ireland, Jerusalem, Tibet) in places and world regions.	and trade-offs. PO 3. Describe the characteristics of the mixed-market economy of the United States: a. property rights b. profit motive c. consumer sovereignty d. competition e. role of the government f. rational self-interest g. invisible hand PO 4. Evaluate the economic implications of current events from a variety of sources (e.g., magazine articles, newspaper articles, radio, television reports, editorials, Internet sites). PO 5. Interpret economic information using charts, tables, graphs, equations,
perspective) e. credibility and validity PO 6. Apply the skills of historical analysis to current social, political, geographic, and economic issues facing the world. PO 7. Compare present events with past events: a. cause and effect b. change over time c. different points of view				
Concept 2: Early Civilizations PO 1. Describe Prehistoric	Concept 2: Early Civilizations PO 1. Describe the	a. representative government as developed by the Great Compromise and the	PO 4 . Analyze the differing political, religious, economic, demographic, and historical ways of viewing places and	and diagrams. Concept 2:

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Social Studies Standard Articulated by Grade Level High School

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Social Studies Standard Articulated by Grade Level High School

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
e. government (e.g., Iroquois Confederacy, matriarchal leadership, democratic influence) PO 2. Describe the reasons for colonization of America (e.g., religious freedom, desire for land, economic opportunity, and a new life). PO 3. Compare the characteristics of the New England, Middle, and Southern colonies: a. Colonial governments geographic influences, resources, and economic systems b. religious beliefs and social patterns PO 4. Describe the impact of key colonial figures (e.g., John Smith, William Penn, Roger Williams Anne Hutchinson, John Winthrop).	PO 4. Analyze the enduring Chinese contributions and their impact on other civilizations: a. development of concepts of government and citizenship (e.g., Confucianism, empire) b. scientific, mathematical, and technical advances (e.g., roads, aqueducts) c. cultural advancements in art, architecture, literature, theater, and philosophy, Concept 3: World in Transition PO 1. Contrast the fall of Rome with the development of the Byzantine and Arab Empires (e.g., religion,	the United States government: a. specific powers delegated in Article I of the Constitution b. role of competing factions and development of political parties c. lawmaking process d. different roles of Senate and House e. election process and types of representation f. influence of staff, lobbyists, special interest groups and political action committees (PACs) PO 6. Analyze the structure, powers, and roles of the executive branch of the United States government:	Performance Objectives are a summary of Science Strands' skills and content for grades 9 -12. These concepts are reinforced in Social Studies classes, but assessed through Science.) PO 1. Analyze how weather and climate (e.g., the effect of heat transfer, Earth's rotation, and severe weather systems) influence the natural character of a place. Connect with: Science Strand 6 Concepts 1, 2, 4 PO 2. Analyze different points of view on the use of renewable and nonrenewable resources in Arizona. Connect with: Science Strand 3 Concept 2 PO 3. Analyze how earth's	securities markets e. importance of rule of law in a market economy for enforcement of contracts PO 2. Describe how markets function: a. laws of supply and demand b. how a market price is determined c. graphs that demonstrate changes in supply and demand d. how price ceilings and floors cause shortages or surpluses e. comparison of monopolistic and competitive behaviors f. theory of production and the role of cost
Concept 4: Revolution and New	culture, language, governmental structure). PO 2. Compare feudalism in Europe and Japan and	a. specific powers delegated in Article II of the Constitution b. roles and duties of the	internal changes (e.g., earthquakes, volcanic activity, folding, faulting) and external changes (e.g., geochemical,	PO 3. Describe how government policies influence the economy: a. need to compare

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Nation PO 1. Assess the economic, political, and social reasons for the American Revolution: a. British attempts to tax and regulate colonial trade as a result of the French and Indian War b. colonists' reaction to British policy ideas expressed in the Declaration of Independence	its connection with religious and cultural institutions. PO 3. Compare the development of empires (e.g., Roman, Han, Mali, Incan/Inkan, Ottoman) throughout the world. PO 4. Describe the interaction of European and Asian civilizations from the 12 th to the 16 th centuries: a. Crusades b. commerce and the Silk	president c. development and function of the executive branch, including the cabinet and federal bureaucracy d. election of the president through the nomination process, national conventions, and electoral college PO 7. Analyze the	water and carbon cycles, erosion, deposition) influence the character of places. Connect with: Science Strand 6 Concepts 1, 2 PO 4. Analyze how hydrology (e.g., quality, reclamation, conservation) influences the natural character of a place. Concept 4: Human	costs and benefits of government policies before taking action b. use of federal, state, and local government spending to provide national defense; address environmental concerns; define and enforce property, consumer and worker rights; regulate
PO 2. Analyze the effects of European involvement in the American Revolution on the outcome of the war.	Road c. impact on culture d. plague	structure, powers, and roles of the judicial branch of the United States government, including landmark United	Systems PO 1. Interpret population growth and demographics (e.g., birth and death rates,	markets; and provide goods and services c. effects of
PO 3. Describe the significance of major events in the Revolutionary War: a. Lexington and Concord b. Bunker Hill c. Saratoga d. writing and ratification of the Declaration of Independence e. Yorktown	Concept 4: Renaissance and Reformation PO 1. Analyze the results of Renaissance thoughts and theories: a. rediscovery of Greek and Roman ideas b. humanism and its emphasis on individual	States Supreme Court decisions: a. specific powers delegated by the Constitution in Article III b. judicial review developed in Marbury v. Madison, McCulloch v. Maryland, and Gibbons v. Ogden	population growth rates, doubling time and life expectancy, carrying capacity). PO 2. Analyze push/pull factors that contribute to human migration. PO 3. Analyze the effects of migration on places of origin and destination, including	progressive, proportional, and regressive taxes on different income groups d. role of self-interest in decisions of voters, elected officials, and public employees
PO 4. Analyze how the new	·	c. dual court system of		Concept 3:

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
national government was created: a. Albany Plan of Union influenced by the Iroquois Confederation b. Articles of Confederation c. Constitutional Convention d. struggles over ratification of the Constitution e. creation of the Bill of Rights PO 5. Examine the significance of the following in the formation of a new nation: a. presidency of George Washington b. economic policies of Alexander Hamilton c. creation of political parties under Thomas Jefferson and Alexander Hamilton	potential and achievements c. scientific approach to the natural world d. Middle Eastern contributions (e.g., mathematics, science) e. innovations in the arts and sciences. PO 2. Explain how the ideas of the Protestant Reformation and the Catholic Reformation (e.g., secular authority, individualism, migration, literacy and vernacular, the arts) affected society. Concept 5: Encounters and Exchange PO 1. Describe the	state and federal courts PO 8. Analyze the structure, power, and organization of Arizona's government as expressed in the Arizona Constitution: a. direct democracy by initiative, referendum, and recall processes b. election process such as redistricting, (e.g., gerrymandering, clean elections), voter registration, and primaries c. the structure and processes of Arizona's legislature d. the roles of the Governor, Secretary of State, Treasurer, Attorney General, and Superintendent of Public Instruction	border areas. PO 4. Analyze issues of globalization (e.g., widespread use of English, the role of the global media, resistance to "cultural imperialism", trade, outsourcing). PO 5. Analyze the development, growth, and changing nature of cities (e.g., urban sprawl, suburbs, city revitalization). PO 6. Analyze factors (e.g., social, biotic, abiotic) that affect human populations. PO 7. Predict the effect of a change in a specific factor (e.g., social, biotic, abiotic, abiotic) on a human population. PO 8. Explain how ideas, customs, and innovations (e.g., religion, language, political philosophy,	Macroeconomics PO 1. Determine how inflation, unemployment, and gross domestic product statistics are used in policy decisions. PO 2. Explain the effects of inflation and deflation on different groups (e.g., borrowers v. lenders, fixed income/cost of living adjustments). PO 3. Describe the economic and non-economic consequences of unemployment. PO 4. Analyze fiscal policy and its effects on inflation, unemployment, and economic growth. PO 5. Describe the functions of the Federal Reserve System (e.g., banking regulation and
d. the establishment of the Supreme Court as a coequal third branch of government under John	religious, economic, social, and political interactions among civilizations that resulted from early	e. appointment and continuing election of judges. PO 9. Analyze the forms,	technological advances, higher education, economic principles) are spread through cultural diffusion.	supervision, financial services, monetary policy) and their influences on the

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Marshall with cases such as Marbury v. Madison. PO 6. Examine the experiences and perspectives of the following groups in the new nation: a. property owners b. African Americans c. women d. Native Americans e. indentured servants Concept 5: Westward Expansion	exploration: a. reasons for European exploration b. impact of expansion and colonization on Europe c. impact of expansion and colonization on Africa, the Americas, and Asia d. role of disease in conquest e. role of trade f. navigational technology	structure, powers and roles of local government: a. county government, boards of supervisors, sheriffs, county attorneys, and others b. mayor, council, city manager, and other city officials c. issues of large urban area governments (e.g., transportation, zoning growth management and	Concept 5: Environment and Society PO 1. Analyze how the Earth's natural systems (e.g., Gulf Stream permitting habitation of northern Europe, earthquakes, tsunamis, periodic droughts, river civilizations) affect humans. PO 2. Analyze how natural hazards impact humans (e.g., differences in disaster	economy. PO 6. Explain the effects of monetary policy on unemployment, inflation, and economic growth. PO 7. Determine how investment in factories, machinery, new technology, and the health, education, and training of people can raise future standards of living.
PO 1. Trace the growth of the American nation during the period of western expansion: a. Northwest Territory b. Louisiana Territory c. Florida d. Texas e. Oregon Country f. Mexican Cession g. Gadsden Purchase h. Alaska PO 2. Analyze how the	g. impact and ramifications of slavery and international slave trade h. contrasting motivations and methods for colonization Concept 6: Age of Revolution PO 1. Contrast the development of representative, limited	funding, urban planning, water and sanitation, pollution, annexation) d. special districts, governance funding and purpose (e.g., school, sanitation, water, fire, library, community college) PO 10. Examine the sovereignty of tribal governments and their relationship to state and	preparation between developed and developing nations, why people continue to build in disaster-prone places). PO 3. Analyze how changes in the natural environment can increase or diminish its capacity to support human activity (e.g., major droughts, warm and cold periods, volcanic eruptions, El Niño events, pollution).	Concept 4: Global Economics PO 1. Analyze the similarities and differences among economic systems: a. characteristics of market, command, and mixed economic systems, including roles of production, distribution, and consumption of goods

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
following events affected the political transformation of the developing nation: a. Jefferson's Presidency b. War of 1812 c. Jackson's Presidency PO 3. Identify how economic incentives and geography influenced early	government in England with the development and continuation of absolute monarchies in other European nations: a. absolute monarchies (e.g., Louis XIV, Peter the Great, Philip II) b. the Magna Carta, the	federal governments (e.g., jurisdiction, land use, water and mineral rights, gaming pacts). PO 11. Identify other forms of government under U.S. federal auspices (e.g., protectorates, territories, federal districts).	PO 4. Analyze the environmental effects of human use of technology (e.g., irrigation, deforestation, overgrazing, global warming, atmospheric and climate changes, energy production costs and benefits, water management) on the	and services b. benefits and costs of market and command economies c. characteristics of the mixed-market economy of the United States, including such
American explorations: a. explorers (e.g., Lewis and Clark, Pike, Fremont) b. fur traders c. miners d. missionaries (e.g., Father Kino, Circuit Riders) PO 4. Describe the impact of European-American expansion on native peoples. PO 5. Describe the impact of the following aspects of the Industrial Revolution on the United States: a. transportation improvements (e.g., railroads, canals,	English Bill of Rights, and parliamentary government c. the ideas of John Locke PO 2. Explain how new ideas (i.e., Heliocentrism, Scientific Method, Newton's Laws) changed the way people understood the world. PO 3. Explain how Enlightenment ideas influenced political thought and social change: a. Deism b. role of women c. political thought d. social change PO 4. Analyze the	Concept 3: Functions of Government PO 1. Analyze the functions of government as defined in the Preamble to the Constitution. PO 2. Examine how the Constitution guarantees due process of law through Constitutional mandates and Amendments. a. Constitutional mandates (e.g., the right of habeas corpus, no bill of attainder, and the prohibition of ex	environment. PO 5. Analyze how humans impact the diversity and productivity of ecosystems (e.g., invading non-native plants and animals). PO 6. Analyze policies and programs for resource use and management (e.g., the trade-off between environmental quality and economic growth in the twentieth century). PO 7. Predict how a change in an environmental factor (e.g., extinction of species, volcanic eruptions) can affect an ecosystem.	concepts as private ownership, profit motive, consumer sovereignty, competition, and government regulation d. role of private property in conserving scarce resources and providing incentives in a market economy PO 2. Describe the effects of international trade on the United States and other nations: a. how people and nations gain through trade

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
steamboats) b. factory system manufacturing c. urbanization d. inventions (e.g., telegraph, cotton gin, interchangeable parts)	developments of the French Revolution and rule of Napoleon: a. Reign of Terror b. rise of Napoleon c. spread of nationalism in Europe d. defeat of Napoleon and	post facto laws) b. Fourth, Fifth, Sixth, Seventh, and Eighth Amendments c. protection provided by the Fourteenth Amendment PO 3. Examine various	Concept 6: Geographic Applications PO 1. Analyze how geographic knowledge, skills, and perspectives (e.g., use of Geographic Information	b. how the law of comparative advantage leads to specialization and trade c. effects of protectionism, including tariffs and
Concept 6: Civil War and Reconstruction PO 1. Explain the economic, social, and political causes of the Civil War: a. economic and social differences between the North, South, and West b. balance of power in the Senate (e.g., Missouri and 1850 Compromises) c. extension of slavery into the territories (e.g., Dred Scott Decision, the Kansas-Nebraska Act) d. role of abolitionists (e.g., Frederick Douglass and John Brown) e. debate over popular	Congress of Vienna PO 5. Explain the revolutionary and independence movements in Latin America (e.g., Mexico, Haiti, South America). PO 6. Analyze the social, political, and economic development and impact of the Industrial Revolution: a. origins in England's textile and mining industries b. urban growth and the social impact of industrialization c. unequal spread of industrialization to other countries	sources of government funding: a. federal - income tax, duties, excise taxes, corporate tax b. state - income tax, sales tax c. local - property tax, sales tax PO 4. Describe the regulatory functions of government pertaining to consumer protection, environment, health, labor, transportation, and communication. PO 5. Describe the factors and processes that determine major domestic policies (e.g., Social	Systems in urban planning, reapportionment of political units, locating businesses) are used to solve contemporary problems. PO 2. Analyze how changing perceptions of places and environments (e.g., where individuals choose to live and work, Israeli settlements, role of military bases, Viking colonization and naming of Iceland) affect the choices of people and institutions. PO 3. Analyze how geography influences historical events and movements (e.g., Trail of Tears, Cuban Missile Crisis, location of terrorist camps,	quotas on international trade and on a nation's standard of living d. how exchange rates work and how they affect international trade e. how the concepts of balance of trade and balance of payments are used to measure international trade f. factors that influence the major world patterns of economic activity including the differing costs of production between developed and

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Ctrond 4.	Ctrond O	Ctromal O.	Ctrond 4.	Ctrond C.
Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
sovereignty/states rights f. Presidential election of 1860 PO 2. Analyze aspects of the Civil War:	d. political and economic theories (nationalism, anarchism, capitalism, socialism)	Security, education, health care, parks, environmental protection). Concept 4: Rights,	pursuit of Pancho Villa, Mao's long march, Hannibal crossing the Alps, Silk Road).	developing countries g. economic connections among different regions, including changing alignments
 a. changes in technology b. importance of resources c. turning points d. military and civilian leaders e. effect of the Emancipation Proclamation f. effect on the civilian populations PO 3. Analyze immediate and long term effects of Reconstruction in post Civil War America: a. various plans for reconstruction of the South b. Lincoln's assassination c. Johnson's impeachment d. Thirteenth, Fourteenth and Fifteenth Amendments e. resistance to and end of 	Concept 7: Age of Imperialism PO 1. Explain the rationale (e.g., need for raw materials, domination of markets, advent of national competition, spread of European culture/religion) for imperialism. PO 2. Trace the development of the British Empire around the world (e.g., America, Southeast Asia, South Pacific, India, Africa, the Suez). PO 3. Describe the division of the world into empires and spheres of influence during the 18th and 19th centuries (e.g., British, French, Dutch, Spanish, American, Belgian).	Responsibilities, and Roles of Citizenship PO 1. Analyze basic individual rights and freedoms guaranteed by Amendments and laws: a. freedom of religion, speech, press, assembly, and petition in the First Amendment b. right to bear arms in the Second Amendment c. Ninth Amendment and guarantee of people's unspecified rights d. civil rights in the Thirteenth and Fourteenth Amendments e. voting rights in the Fifteenth, Nineteenth, Twenty-third, Twenty		in world trade partners h. identify the effects of trade agreements (e.g., North American Free Trade Agreement) Concept 5: Personal Finance PO 1. Explain how education, career choices, and family obligations affect future income. PO 2. Analyze how advertising influences consumer choices. PO 3. Determine short- and long-term financial goals and plans, including income, spending, saving, and investing.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation **e.g.** - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
Reconstruction (e.g., Jim Crow laws, KKK, Compromise of 1877) Concept 7:	PO 4. Analyze the effects of European and American colonialism on their colonies (e.g., artificially drawn boundaries, one-	fourth, and Twenty- sixth Amendments; Native American citizenship and voting rights (Arizona, 1948);		PO 4. Compare the advantages and disadvantages of using various forms of credit and the determinants of credit history.
Emergence of the Modern United States PO 1. Analyze how the following aspects of industrialization transformed the American economy beginning in the late 19 th century: a. mass production b. monopolies and trusts (e.g., Robber Barons, Taft- Hartley Act) c. economic philosophies (e.g., laissez faire, Social Darwinism, free silver) d. labor movement (e.g., Bisbee Deportation) e. trade PO 2. Assess how the following social developments influenced American society in the late	crop economies, creation of economic dependence, population relocation, cultural suppression). PO 5. Analyze the responses to imperialism (e.g., Boxer Rebellion, Sepoy Rebellion, Opium Wars, Zulu Wars) by people under colonial rule at the end of the 19th century. PO 6. Explain Japanese responses to European/American imperialism from a closed door policy to adoption of Euro-American ideas. Concept 8: World at War PO 1. Examine the causes of World War I:	Voting Rights Act of 1965 f. conflicts which occur between rights (e.g., the tensions between the right to a fair trial and freedom of the press, and between majority rule and individual rights) g. right to work laws PO 2. Define citizenship according to the Fourteenth Amendment. PO 3. Examine the basic political, social responsibilities of citizenship: a. connections between self-interest, the common good, and the essential element of		credit history. PO 5. Explain the risk, return, and liquidity of short- and long-term saving and investment vehicles. PO 6. Identify investment options, (e.g., stocks, bonds, mutual funds) available to individuals and households.

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
nineteenth and early twentieth centuries: a. Civil Rights issues (e.g., Women's Suffrage Movement, Dawes Act, Indian schools, lynching, Plessy v. Ferguson) b. changing patterns in Immigration (e.g., Ellis Island, Angel Island, Chinese Exclusion Act, Immigration Act of 1924) c. urbanization and social reform (e.g., health care, housing, food & nutrition,	 a. rise of nationalism in Europe b. unification of Germany and Otto Von Bismarck's leadership c. rise of ethnic and ideological conflicts - the Balkans, Austria-Hungary, the decline of the Ottoman Empire PO 2. Analyze the impact of the changing nature of warfare in World War I: a. trench warfare b. mechanization of war – 	George Washington's Farewell Speech), volunteerism b. obligations of upholding the Constitution c. obeying the law, serving on juries, paying taxes, voting, and military service d. analyzing public issues, policy making, and evaluating candidates PO 4. Demonstrate the skills and knowledge (e.g., group problem solving,	Geography	Economics
child labor laws) d. mass media (e.g., political cartoons, muckrakers, yellow journalism, radio) e. consumerism (e.g., advertising, standard of living, consumer credit) f. Roaring Twenties (e.g., Harlem Renaissance, leisure time, jazz, changed social mores) PO 3. Analyze events which	machine gun, gasoline, submarine, tanks, chemical c. American involvement PO 3. Explain the end of World War I and its aftermath: a. Russian Revolution b. Treaty of Versailles c. end of empires (e.g., Austro-Hungarian, Ottoman, Russian) d. continuation of colonial	public speaking, petitioning and protesting) needed to accomplish public purposes. PO 5. Describe the role and influence of political parties, interest groups, and mass media: a. political perspectives (e.g., liberalism, conservatism, progressivism, libertarianism)		

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
caused a transformation of the United States during the late nineteenth and early twentieth centuries: a. Indian Wars (e.g., Little Bighorn, Wounded Knee) b. Imperialism (e.g.,	systems (e.g., French Indochina, India, Philippines) PO 4. Examine the period between World War I and World War II: a. rise of fascism and dictatorships b. postwar economic	 b. influence of interest groups, lobbyists, and PAC's on elections, the political process and policy making c. influence of the mass media on elections, the political process and policy making 		
Spanish American War, annexation of Hawaii, Philippine-American War) c. Progressive Movement (e.g., Sixteenth through Nineteenth Amendments, child labor) d. Teddy Roosevelt (e.g., conservationism, Panama Canal, national parks, trust busting) e. corruption (e.g., Tammany Hall, spoils system) f. World War I (e.g., League of Nations, Isolationism) g. Red Scare/Socialism	 b. postwar economic problems c. new alliances d. growth of the Japanese empire e. challenges to the world order PO 5. Analyze aspects of World War II: a. political ideologies (e.g., Totalitarianism, Democracy) b. military strategies (e.g., air warfare, atomic bomb, Russian front, concentration camps) c. treatment of civilian populations d. Holocaust PO 6. Examine genocide 	Concept 5: Government Systems of the World PO 1. Compare the United States system of politics and government to other systems of the world (e.g., monarchies, dictatorship, theocracy, oligarchy, parliamentary, unitary, proportional elections). PO 2. Describe factors (e.g., trade, political tensions, sanctions, terrorism) that influence United States foreign policy.		

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
h. Populism PO 4. Analyze the effect of direct democracy (initiative, referendum, recall) on Arizona statehood.	as a manifestation of extreme nationalism in the 20th century (e.g., Armenia, Holocaust, Cambodia, Bosnia, Rwanda, Kosovo and Sudan).	PO 3. Describe world governmental and non-governmental organizations (e.g., the United Nations and its agencies, NATO, the European Union, the	y	
Concept 8: Great Depression and World War II PO 1. Describe causes and consequences of the Great Depression: a. economic causes of the Depression (e.g., economic policies of 1920s, investment patterns and stock market crash) b. Dust Bowl (e.g., environmental damage, internal migration) c. effects on society (e.g., fragmentation of families, Hoovervilles, unemployment, business failure, breadlines) d. changes in expectations	PO 7. Analyze the political, economic and cultural impact of the Cold War: a. superpowers – Soviet Union, United States, China b. division of Europe c. developing world d. Korean and Vietnam Wars PO 8. Compare independence movements of emerging nations (e.g., Africa, Asia, Middle East, Latin America). Concept 9: Contemporary World PO 1. Explain the fall of the Soviet Union and its impact on the world.	International Red Cross).		

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
of government (e.g., New Deal programs)	PO 2. Explain the roots of terrorism:			
PO 2. Describe the impact	a. background and			
of American involvement in World War II:	motives b. religious conflict (e.g.,			
a. movement away from	Northern Ireland,			
isolationism	Chechnya,			
b. economic recovery from	Southwestern			
the Great Depression	Philippines, southern			
c. homefront	Thailand, Kashmir)			
transformations in the	c. background of modern			
roles of women and	Middle East conflicts			
minorities	(e.g., Israeli –			
d. Japanese, German, and	Palestinian conflict,			
Italian internments and POW camps	Persian Gulf conflicts, Afghanistan)			
e. war mobilization (e.g.,	d. economic and political			
Native American Code-	inequities and cultural			
Talkers, minority	insensitivities			
participation in military	PO 3. Describe the			
units, media portrayal)	development of political			
f. turning points such as	and economic			
Pearl Harbor, D-Day,	interdependence during the			
Hiroshima/Nagasaki	second half of the twentieth			
	century:			
Concept 9: Postwar	a. economics, global wage inequalities			
United States	b. technology			

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
PO 1. Analyze aspects of	c. multinational			
America's post World War II	corporations			
foreign policy:	d. growth of international			
a. international activism	governmental			
(e.g., Marshall Plan,	organizations (e.g.,			
United Nations, NATO)	World Trade			
b. Cold War (e.g., domino	Organization)			
theory, containment,	e. growth of non-			
Korea, Vietnam)	governmental			
c. Arms Race (e.g., Cuban	organizations (e.g., Red			
Missile Crisis, SALT)	Cross, Red Crescent)			
d. United States as a	PO 4. Examine			
superpower (e.g.,	environmental issues from			
political intervention and	a global perspective (e.g.,			
humanitarian efforts)	pollution, population			
PO 2. Describe aspects of	pressures, global warming,			
American post-World War II	scarcity of resources).			
domestic policy:	PO 5. Connect current			
a. McCarthyism	events with historical			
b. Civil Rights (e.g.,	events and issues using			
Birmingham, 1964 Civil	information from class			
Rights Act, Voting Rights	discussions and various			
Act, Constitutional	resources (e.g.,			
Amendments)	newspapers, magazines,			
c. Supreme Court	television, Internet, books,			
Decisions (e.g., the	maps).			
Warren and Burger				
Courts)				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government		Economics
-	World History	Civics/Government	Geography	Economics
d. Executive Power (e.g.,				
War Powers Act,				
Watergate) e. social reforms Great				
Society and War on Poverty				
f. Space Race and				
technological				
developments				
PO 3. Describe aspects of				
post World War II American				
society:				
a. postwar prosperity (e.g.,				
growth of suburbs, baby				
boom, GI Bill)				
b. popular culture (e.g.,				
conformity v. counter-				
culture, mass-media)				
c. protest movements (e.g.,				
anti-war, women's rights,				
civil rights, farm workers,				
César Chavez)				
d. assassinations (e.g.,				
John F. Kennedy, Martin				
Luther King, Jr., Robert				
F. Kennedy, Malcolm X)				
e. shift to increased				
immigration from Latin				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1:	Strand 2:	Strand 3:	Strand 4:	Strand 5:
American History	World History	Civics/Government	Geography	Economics
America and Asia	,		<u> </u>	
Concept 10:				
Contemporary United				
States				
PO 1. Describe current				
events using information				
from class discussions and				
various resources (e.g.,				
newspapers, magazines,				
television, Internet, books,				
maps).				
PO 2. Identify the				
connection between current				
and historical events and				
issues using information from class discussions and				
various resources (e.g.,				
newspapers, magazines,				
television, Internet, books,				
maps).				
PO 3. Describe how key				
political, social,				
environmental, and				
economic events of the late				
20th century and early 21st				
century (e.g., Watergate,				

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 1: American History	Strand 2: World History	Strand 3: Civics/Government	Strand 4: Geography	Strand 5: Economics
OPEC/oil crisis, Central American wars/Iran-Contra, End of Cold War, first Gulf War, September 11)				
affected, and continue to affect, the United States.				

Concept Descriptors

Strand 1: American History

A study of American History is integral for students to analyze our national experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in Arizona and American history. Students will be able to apply the lessons of American History to their lives as citizens of the United States.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 2: World History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations Pre 1500

The geographic, political, economic and cultural characteristics of early civilizations made significant contributions to the later development of the United States.

Concept 3: Exploration and Colonization 1500s - 1700s

The varied causes and effects of exploration, settlement, and colonization shaped regional and national development of the U.S.

Concept 4: Revolution and New Nation 1700s – 1820

The development of American constitutional democracy grew from political, cultural, and economic issues, ideas, and events.

Concept 5: Westward Expansion 1800 – 1860

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for for example) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples may be used in a testing situation

Westward expansion, influenced by political, cultural, and economic factors, led to the growth and development of the U.S.

Concept 6: Civil War and Reconstruction 1850 – 1877

Regional conflicts led to the Civil War and resulted in significant changes to American social, economic, and political structures.

Concept 7: Emergence of the Modern United States 1875 – 1929

Economic, social, and cultural changes transformed the U.S. into a world power.

Concept 8: Great Depression and World War II 1929 – 1945

Domestic and world events, economic issues, and political conflicts redefined the role of government in the lives of U.S. citizens.

Concept 9: Postwar United States 1945 – 1970s

Postwar tensions led to social change in the U.S. and to a heightened focus on foreign policy.

Concept 10: Contemporary United States 1970s – Present

Current events and issues continue to shape our nation and our involvement in the global community.

Strand 2: World History

A study of World History is integral for students to analyze the human experience through time, to recognize the relationships of events and people, and to interpret significant patterns, themes, ideas, beliefs, and turning points in American and world history. Students should be able to apply the lessons of World History to their lives as citizens of the United States and members of the world community.

Concept 1: Research Skills for History

Historical research is a process in which students examine topics or questions related to historical studies and/or current issues. By using primary and secondary sources effectively students obtain accurate and relevant information. An understanding of chronological order is applied to the analysis of the interrelatedness of events. These performance objectives also appear in Strand 1: American History. They are intended to be taught in conjunction with appropriate American or World History content, when applicable.

Concept 2: Early Civilizations

The geographic, political, economic and cultural characteristics of early civilizations significantly influenced the development of later civilizations.

Concept 3: World in Transition

People of different regions developed unique civilizations and cultural identities characterized by increased interaction, societal complexity and competition.

Concept 4: Renaissance and Reformation

The rise of individualism challenged traditional western authority and belief systems resulting in a variety of new institutions, philosophical and religious ideas, and cultural and social achievements.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Concept 5: Encounters and Exchange

Innovations, discoveries, exploration, and colonization accelerated contact, conflict, and interconnection among societies world wide, transforming and creating nations.

Concept 6: Age of Revolution

Intensified internal conflicts led to the radical overthrow of traditional governments and created new political and economic systems.

Concept 7: Age of Imperialism

Industrialized nations exerted political, economic, and social control over less developed areas of the world.

Concept 8: World at War

Global events, economic issues and political ideologies ignited tensions leading to worldwide military conflagrations and diplomatic confrontations in a context of development and change.

Concept 9: Contemporary World

The nations of the contemporary world are shaped by their cultural and political past. Current events, developments and issues continue to shape the global community.

Strand 3: Civics/Government

The goal of the civics strand is to develop the requisite knowledge and skills for informed, responsible participation in public life; to ensure, through instruction, that students understand the essentials, source, and history of the constitutions of the United States and Arizona, American institutions and ideals (ARS 15-710). Students will understand the foundations, principles, and institutional practices of the United States as a representative democracy and constitutional republic. They will understand the importance of each person as an individual with human and civil rights and our shared heritage in the United States. Students will understand politics, government, and the responsibilities of good citizenship. Citizenship skills include the capacity to influence policies and decisions by clearly communicating interests and the ability to build coalitions through negotiation, compromise, and consensus. In addition, students will learn that the United States influences and is influenced by global interaction.

Concept 1: Foundations of Government

The United States democracy is based on principles and ideals that are embodied by symbols, people and documents.

Concept 2: Structure of Government

The United States structure of government is characterized by the separation and balance of powers.

Concept 3: Functions of Government

Laws and policies are developed to govern, protect, and promote the well-being of the people.

Concept 4: Rights, Responsibilities, and Roles of Citizenship

i.e. - (abbreviation for that is) precedes a specific list of items in which all of the items should be used; i.e. examples will be used in a testing situation

e.g. - (abbreviation for for example) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples may be used in a testing situation

The rights, responsibilities and practices of United States citizenship are founded in the Constitution and the nation's history.

Concept 5: Government Systems of the World

Different governmental systems exist throughout the world. The United States influences and is influenced by global interactions.

Strand 4: Geography

The goal of the geography strand is to provide an understanding of the human and physical characteristics of the Earth's places and regions and how people of different cultural backgrounds interact with their environment. Geographic reasoning is a way of studying human and natural features within a spatial perspective. Through the study of geography, students will be able to understand local, national, regional, and global issues. Students will interpret the arrangement and interactions of human and physical systems on the surface of the Earth. As these patterns have changed over time and are important to governments and economies, geographic reasoning will enhance students' understanding of history, civics, and economics.

Concept 1: The World in Spatial Terms

The spatial perspective and associated geographic tools are used to organize and interpret information about people, places and environments.

Concept 2: Places and Regions

Places and regions have distinct physical and cultural characteristics.

Concept 3: Physical Systems

Physical processes shape the Earth and interact with plant and animal life to create, sustain, and modify ecosystems. These processes affect the distribution of resources and economic development. Science Strands are summarized as they apply to Social Studies content in Grades K-8. In High School, the Performance Objectives are a summary of skills and content for grades 9 -12. These concepts are reinforced in Social Studies classes, but assessed through Science.

Concept 4: Human Systems

Human cultures, their nature, and distribution affect societies and the Earth.

Concept 5: Environment and Society

Human and environmental interactions are interdependent upon one another. Humans interact with the environment- they depend upon it, they modify it; and they adapt to it. The health and well-being of all humans depends upon an understanding of the interconnections and interdependence of human and physical systems.

Concept 6: Geographic Applications

Geographic thinking (asking and answering geographic questions) is used to understand spatial patterns of the past, the present, and to plan for the future.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

Strand 5: Economics

The goal of the economics strand is to enable students to make reasoned judgments about both personal economic questions and broader questions of economic policy. Students will develop an economic way of thinking and problem solving to understand and apply basic economic principles to decisions they will make as consumers, members of the workforce, citizens, voters, and participants in a global marketplace. This will prepare students to weigh both short-term and long-term effects of decisions as well as possible unintended consequences. The study of economics explains historical developments and patterns, the results of trade, and the distribution of income and wealth in local, regional, national, and world economies. Students will be able to analyze current issues and public policies and to understand the complex relationships among economic, political, and cultural systems.

Concept 1: Foundations of Economics

The foundations of economics are the application of basic economic concepts and decision-making skills. This includes scarcity and the different methods of allocation of goods and services.

Concept 2: Microeconomics

Microeconomics examines the costs and benefits of economic choices relating to individuals, markets and industries, and governmental policies.

Concept 3: Macroeconomics

Macroeconomics examines the costs and benefits of economic choices made at a societal level and how those choices affect overall economic well being.

Concept 4: Global Economics

Patterns of global interaction and economic development vary due to different economic systems and institutions that exist throughout the world.

Concept 5: Personal Finance

Decision-making skills foster a person's individual standard of living. Using information wisely leads to better informed decisions as consumers, workers, investors and effective participants in society.

i.e. - (abbreviation for *that is*) precedes a specific list of items in which all of the items should be used; i.e. examples *will* be used in a testing situation e.g. - (abbreviation for *for example*) precedes a list of examples provided as options; other examples may be appropriate but not included; e.g. examples *may* be used in a testing situation

SOCIAL STUDIES STANDARD ARTICULATION BY GRADE LEVEL PROJECT Glossary

The purpose of this glossary is to help the user better understand and implement the Social Studies Standard. It is not intended to be a study guide for students and is not a comprehensive list of all social studies terms.

abolitionist	one who wants to abolish or end slavery
alliance	an agreement nations make to achieve a common goal
amendment (Constitutional)	changes in, or additions to, the U.S. Constitution. Proposed by a two-thirds vote of both houses of
	Congress or by a convention called by Congress at the request of two-thirds of the state
	legislatures. Ratified by approval of three-fourths of the states
anarchy	no government
alpha numeric grids	intersecting lines that are identified with alphabetical and numeric labels (usually found on
	roadmaps)
anti-federalist	one who did not advocate a strong central government or support the adoption of the U.S.
	Constitution
arms race	contest between the United States and the Soviet Union to acquire nuclear dominance
Articles of Confederation	the first constitution of the United States (1781). Created a weak national government; replaced in
	1789 by the Constitution of the United States
B.C.E. and C.E.	terms which divide human history into two basic periods; Before the Common Era (formerly known
	as B.C.) and Common Era (formerly known as A.D.)
balance of payments	a record of all economic transactions between the residents of a country and those of foreign
	countries for a one-year period. This includes the movement of goods (exports and imports), and
	also the flow of services and capital (e.g., purchases of tourists, investment income, gifts, pensions,
	and foreign aid)
balance of trade	the difference between the total amount of exports and imports for a country in one year
bicameral	a type of legislative body composed of two houses
Bill of Rights	the first ten amendments to the Constitution. Ratified in1791, these amendments limit
	governmental power and protect basic rights and liberties of individuals
bonds	an agreement between a borrower (a business or a government) and a lender whereby the borrower
	pays back the principal with interest after a specified period of time
budget	a financial planning tool that can be used by governments, businesses, and individuals listing all
_	income and all expenses. (A budget deficit exists when expenses are greater than income. A
	<u> </u>

SOCIAL STUDIES STANDARD ARTICULATION BY GRADE LEVEL PROJECT Glossary

	budget surplus exists when income is greater than expenses.)	
bureaucracy	administrative organizations that implement government policies	
business cycle	the periods of recession and expansion that an economy goes through because production does no	
	increase continuously over time	
cabinet	secretaries, or chief administrators, of the major departments of the federal government. Cabinet	
	secretaries are appointed by the president with the consent of the Senate	
capital	seat of government; manufactured resources such as tools, machinery, and buildings that are	
	used in the production of other goods and services (e.g., school buildings, books, tables, and	
	chairs are some examples of capital used to produce education). This is sometimes called real	
	capital	
capitalism	an economic system in which people and businesses control production of goods and services	
cardinal directions	the four main points of the compass (north, east, south, and west)	
case study	the in-depth examination of an issue	
checks and balances	the Constitutional mechanisms that authorize each branch of government to share powers with the	
	other branches and thereby checks their activities. For example, the president may veto legislation	
	passed by Congress; the Senate must confirm major executive appointments; and the courts may	
	declare acts of Congress unconstitutional	
circular flow model	a diagram showing how households, firms, and the government are interdependent. Circular flow	
	of income diagrams are used to illustrate that there are several ways to measure national income	
	flows	
civil rights	the protections and privileges of personal liberty given to all U.S. citizens by the Constitution and	
command coopens	Bill of Rights a type of economic system where the resources are state owned and their allocation and use is	
command economy	determined by the centralized decisions of a planning authority (e.g., the former Soviet Union)	
common or public good	the benefit, or in the interest, of a politically organized society as a whole	
· · ·		
communism	an economic system in which there is collective control of production of goods and services	
comparative advantage	the idea that countries gain when they produce those items that they are most efficient at producing	
compass rose	a symbol on a map indicating direction (e.g., north, southwest)	
competition	rivalry between two or more businesses striving for the same customers or market	
competitive behavior	when a business or individual acts in a self-interested way intending to increase wealth	
A: D		

Arizona Department of Education – Standards Based Teaching and Learning

SOCIAL STUDIES STANDARD ARTICULATION BY GRADE LEVEL PROJECT Glossary

	way one that was the average and but hath the factorial and atota way one	annonto (o or lovação o tovos
concurrent powers	powers that may be exercised by both the federal and state govern	iments (e.g., levying taxes,
	borrowing money and spending for the general welfare)	
confederacy	an alliance of persons, parties, or states	
congressional districts	divisions within a state that determine representation in the House of Representatives	
constitutional democracy	a written plan for government in which the people make political de rules	cisions by voting and majority
consumer sovereignty	the power consumers have in directing market economies because	goods and services are
	produced and exchanged mostly to satisfy consumer wants	
containment	an attempt to limit the spread of communism (e.g., Berlin and Kore	an War)
contour map	a representation of the Earth's surface using lines to show changes	s in elevation
credit	the opportunity to borrow money or to receive goods or services in often with interest	return for a promise to pay later,
criminal justice	the branch of law that deals with disputes or actions involving crimi conduct of individuals, defines crimes, and provides punishment fo	
Crusades	any of the Christian military expeditions (11 th through 13 th centuries the Muslims	s) to recover the Holy Land from
cultural characteristics	an aspect of a place or area that derives from humans (e.g., bridge	es, places of worship, language)
cultural diffusion	the adoption of an aspect (or aspects) of another group's culture, s language	uch as the spread of the English
cultural landscape	the visual outcome of humans living in a place	
cultural norm	generally accepted patterns of behavior within a particular culture	
cultural symbol	a natural or manmade feature readily identified with a particular culflags)	ture (e.g., Mt.Sinai, mosques,
culture	the learned behavior of people, such as belief systems and language organizations, and material goods such as food, clothing, buildings,	
deflation	a general lowering of prices, the opposite of inflation	
delegated powers	powers granted to the national government under the Constitution, as enumerated in Articles I, II and III	
demand	how much a consumer is willing and able to buy at each possible p	rice
democracy	government exercised either directly by the people or by elected reprinciple of equality of rights, opportunity, and treatment	presentatives; the practice of the
Arizona Department of Educa	ation – 3 G	Adopted 9/26/0

Arizona Department of Education – Standards Based Teaching and Learning

demographics	the statistical data of a population (e.g., average age, income, education)	
demographic structure	the number of people within an age group, the birth and death rates, literacy rates, and other ways to analyze a population	
desertification	the spread of desert due to climatic changes and increasing human pressures	
developed nation	a country with high levels of well-being, as measured by economic, social, and technological sophistication	
developing nation	a country with low levels of well-being, as measured by economic, social, and technological sophistication	
dictatorship	government where a ruler or small group has total power/control over its people	
diffusion	the spread of people, ideas, technology and products among places	
doubling time	the number of years needed to double a population, given a constant rate of natural increase	
due process of law	the right of every citizen to be protected against arbitrary action by government	
e.g.	(abbreviation for <i>for example</i>) precedes a non-exhaustive list of examples provided as options; other examples may be appropriate but not included (compare to i.e.); e.g. examples <i>may</i> be used in a testing situation	
economic growth	an increase in an economy's ability to produce goods and services which brings about a rise in standards of living	
economic system	a set of rules/laws that deals with the production, distribution, and consumption of goods and services in society	
ecosystem	all the organisms in a given area and the abiotic (nonliving) factors with which they interact	
Elastic Clause	the "necessary and proper" clause in the Constitution that allows Congress to expand its powers	
electoral college	system established in the Constitution to elect the President and Vice President of the United States	
emigration	people leaving a country (or other political unit)	
English Bill of Rights	an act passed by Parliament in 1689 which limited the power of the monarch. This document established Parliament as the most powerful branch of the English government	
Enlightenment	a period in history in which accepted social, political, and religious doctrines were challenged by a new, rational view of the universe	
entrepreneur	a person who organizes, operates, and assumes the risk for a business venture	

environment	sum of all external conditions affecting the life, development and survival of an organism, including the biotic (living) and abiotic (non-living) elements	
equal protection clause	the Fourteenth Amendment provision that prohibits states from denying equal protection of the laws to all people - that is, discriminating against individuals in an arbitrary manner, such as on the basis of race	
equal protection of the law	the idea that no individual or group may receive special privileges from, nor be unjustly discriminated by, the law	
erosion	group of natural processes, including weathering, dissolution, abrasion, corrosion, and transportation, by which material is worn away from the Earth's surface	
exports	goods and services produced in one nation and sold to people in other nations	
ex post facto law	law that makes criminal an act that was legal when it was committed (Latin: "after the fact")	
exchange rate	the price of one currency in terms of another (e.g., pesos per dollar)	
FDIC	Federal Deposit Insurance Corporation; the U.S. agency that insures bank deposits in all federal reserve system banks	
Federal Reserve System	a system of 12 district banks and a Board of Governors that regulates the activities of financial institutions and controls the money supply with in the United States	
federal supremacy	Article VI of the Constitution providing that the Constitution and all federal laws and treaties shall be the "supreme Law of the Land." Therefore, all federal laws take precedence over state and local laws	
federalism	a form of political organization in which governmental power is divided between a central government and territorial subdivisionsin the United States, among the national and state, governments	
Federalist Papers	a series of essays written by Alexander Hamilton, John Jay and James Madison that were published to support the adoption of the proposed United States Constitution	
Federalists	advocates of a strong federal government and supporters of the adoption of the U.S. Constitution	
feudalism	political and economic system in Medieval Europe in which a king or queen shared power with the nobility, who required services from the common people in return for allowing them to use the noble's land	
financial institution	an intermediary that accepts deposits from savers and make loans to borrowers	
fiscal policy	how the government uses taxes and/or government expenditures to change the level of output, employment, or prices	

	·
fixed expense	a financial cost that does not change regardless of income or output
founders	people who played important roles in the development of the national government of the United States
framers	delegates to the Philadelphia Convention held in 1787 and those who wrote and ratified the Bill of Rights
free enterprise	the freedom of a market economy to operate competitively, for profit, and without government controls
genocide	planned annihilation of a racial, political or cultural group
Geographic Information System (GIS)	a computer database that displays information like a map, but can do much more than just show patterns. A GIS database consists of "layers" of information about places (e.g., topography, vegetation, roads, buildings, sewers) that can be combined with a geographical perspective to solve societal problems
geographic tool	a device used to compile, organize, manipulate, store, report, or display geographic information
globalization	the increasing economic and cultural interdependence of world regions
grandfather clause	used in the South to prevent former slaves from voting
Great Compromise	an agreement made at the Constitutional Convention of 1787 that balanced the interest of the small and large states, resulting in the United States Senate being made up of two Senators from each state and a House of Representatives based on population
gross national product (GNP)	a measure of how much an economy produces each year, stated in the dollar value of final goods and services; the market value of all goods and services produced in a nation in a year
Holocaust	the killing of six million Jews by the Nazis during World War II
human capital	the knowledge and skills that enable workers to be productive
human characteristics	the pattern that people make on the surface of the Earth, such as cities, roads, canals, farms, and
(geography)	other ways people change the Earth
human environment	the effect that humans have on the environment and the adaptations that humans make to
interaction	environmental factors
human resources	the resources available to a society that may be used to further the goals of that society include the size and the abilities of its population.
humanism	literary and intellectual movement of the European Renaissance which included a new appreciation for Greek and Roman classics as well as opposition to restrictive authority
hydrology	the study of the water cycle
- 	•

i.e.	(abbreviation for that is) precedes a specific list of items in which all of the items should be used	
	(compare to e.g.); i.e. examples will be used in a testing situation	
immigration	people moving to a country (or other political unit)	
impeachment	the act of accusing a public official of misconduct in office by presenting formal charges against him or her by the lower house, with a trial to be held before the upper house	
imperialism	the policy of extending a nation's authority by acquiring territory	
imports	purchases of goods and services produced in another nation and used domestically	
inalienable rights	fundamental rights of the people that may not be taken away. A phrase used in the Declaration of Independence	
incentive	a benefit offered to encourage people to act in certain ways	
income	money, etc., received in a given period, as wages, rent, interest, etc.	
Index (geography)	alphabetical list of the places on a map, usually found on roadmaps	
individualism	the leading of one's life in one's own way	
industrialization	the move from an agrarian to an industrial economy	
inflation	a general rise in the level of prices	
infrastructure	the internal foundation that provides support for a society or government; the manmade features that support a society (e.g., utilities, roads, emergency services)	
initiative	a form of direct democracy in which the voters of a state can propose a law by gathering signatures and having the proposition placed on the ballot	
interdependence	reliance on other people for information, resources, goods, and services	
interest (economics)	the price of credit	
intermediate directions	the points of the compass that fall between cardinal directions (e.g., northeast, southwest)	
investment	a possession or property acquired for future income or benefit	
Invisible hand	a term used by Adam Smith to describe his belief that individuals seeking their economic self-	
	interest actually benefit society more than they would if they tried to benefit society directly	
Isolationism	the belief that the United States should not be involved in world affairs and should avoid	
	involvement in foreign wars	
judicial review	established in the 1803 case of Marbury v. Madison; permits the federal courts to declare	
	unconstitutional, and thus null and void, acts of the Congress, the executive, and the states	
labor union	an organization of workers that tries to improve pay and working conditions for its members	

laissez-faire	the idea that government does not regulate economic affairs
landform	a description of the Earth's shape at a place (e.g., mountain range, plateau, flood plain)
latitude	the angular distance north or south of the equator, measured in degrees along a line of longitude
legend (geography)	the map key that explains the meaning of map symbols
legislative districts	divisions within a state that determine representation in the state legislature
legislature	a group of people with the power to make and change laws
liquidity	the ease and speed with which something can be turned into cash (e.g., one can more quickly sell a
	common stock than a house; therefore, the stock is a more liquid asset than a house)
longitude	angular distance east or west, almost always measured with respect to the prime meridian that runs
	north and south through Greenwich, England
loyal opposition	the idea that opposition to a government is legitimate. Organized opponents to the government of
	the day
macroeconomics	the branch of economics which considers the overall aspects and workings of a national economy
	such as national output, price levels, employment rates, and economic growth
Magna Carta	document signed by King John of England in 1215 A.D. that limited the king's power and
	guaranteed certain basic rights. Considered the beginning of constitutional government in England
Manifest Destiny	the belief that the United States should spread across the entire North American continent, from the
	Atlantic Ocean to the Pacific Ocean
marginal analysis	making decisions based on the impact of the next dollar spent or the change one more unit would
	bring about; for example, when a person doesn't make an all-or-nothing decision to eat a bag of
	potato chips but decides, instead, chip-by-chip, or at the margin, whether to eat another one
market	any setting in which exchange occurs between buyers and sellers
market economic system	a system in which most resources are owned by individuals and the interaction between buyers and
	sellers determines what is made, how it is made, and how much of it is made
market price	the price at which the quantity of goods and services demanded by consumers and the quantity
	supplied by producers are the same; sometimes called the equilibrium price
Mayflower Compact	the document drawn up by the Pilgrims in 1620, while on the Mayflower, before landing at Plymouth
	Rock. The Compact provided a legal basis for self-government
McCarthyism	the extreme opposition to communism shown by Senator Joseph McCarthy in the 1950s
mercantilism	an economic and political policy in which the government regulates the industries, trade, and
	commerce with the national aim of obtaining a favorable balance of trade

microeconomics	the branch of economics concerned with the decisions made by individuals, households, and firms	
	and how these decisions interact to form the prices of goods and services and the factors of	
	production	
migration	the act or process of people moving from one place to another with the intent of staying at the	
	destination permanently or for a relatively long period of time	
mixed economic system	an economic system that combine features of capitalism with socialism	
monarchy	a type of government in which political power is exercised by a single ruler under the claim of divine	
	or hereditary right	
monetary policy	management of the money supply and interest rates to influence economic activity	
monoculture	the practice of growing a cash crop for export to one or more countries; a plantation economy	
monopoly	the exclusive control of a service or product by one individual or company	
monotheism	the doctrine or belief that there is only one god	
mutual fund	a fund of securities owned jointly by investors who have purchased shares of it	
national security	condition of a nation's safety from threats, especially threats from external sources	
nationalism	the strong belief that the interests of a particular nation-state are of primary importance	
NATO	North Atlantic Treaty Organization; a military defense organization of nations established in 1949	
natural boundaries	a border that is created by a physical feature such as a river or mountain range	
natural hazard	a process taking place in the natural environment that destroys human life, property, or both (e.g., hurricane, flooding)	
natural resources	factors of production not created (though harnessed) by effort	
oligarchy	A type of government ruled by a few	
opportunity cost	the value of the next best alternative that must be given up when a choice is made (e.g., the	
	opportunity cost of studying on a Saturday night is the fun you are missing by not going to the	
	dance)	
orientation	relationship of a map to the cardinal directions	
outsourcing	to transfer (manufacturing tasks, etc.) to outside contractors, especially in order to reduce operating costs	
physical capital	the durable and long-lasting inputs to the production process, such as machinery, buildings, and tools	
physical feature	an aspect of a place or area that derives from the physical environment (e.g., mountains, deserts, bays)	

physical map	a map that shows mountains, rivers, valleys and oceans and other natural features
physical process	a course or method of operation that produces, maintains, or alters Earth's physical systems, such
physical process	as glacial processes eroding and depositing landforms
place	location having distinctive characteristics which gives it meaning and character and distinguishes it
piace	from other locations
political feature	an aspect of a place or area that derives from manmade boundaries (e.g., countries, cities,
pointed routure	borders, capitals)
political map	map designed primarily to show countries, states, cities and towns and man-made boundaries
poll tax	a tax voters paid to secure voting privileges; used in the South to prevent slaves from voting
polytheism	a belief in or worship of more than one god
popular sovereignty	the idea that people make decisions for themselves
population distribution	the arrangement of people over an area
population pyramid	a bar graph showing the distribution by gender and age of a country's population
price ceilings	government policy which prevents the price of a good or service from exceeding a particular level
-	(e.g., rent control or the price of gasoline during the 1970's)
price floors	the least permissible price; a minimum price for something, for example, one set by a
	government
primary source	first-hand or eye-witness accounts or materials created at the time of an event (e.g.,
	autobiographies, diaries, letters, interviews, photographs, sketches, maps, newspaper stories,
	census records, research data, artifacts)
principal	a sum of money owed as a debt
principle	a basic rule that guides or influences thought or action
private property	a legal right of a person, partnership, or corporation to own and control an economic good within
	the limits imposed by law
producers	people who change resources into an output that tends to be more desirable than the resources
	were in their previous form (e.g., when people produce French fries, consumers are more inclined
	to buy them than the oil, salt, and potatoes individually)
production possibilities curve	the different combinations of various goods that a producer can turn out over a given period, given
	the available resources and existing technology
profit	financial gain; the sum remaining after deducting costs
progressive tax	a tax structure where, as people earn more, they pay a larger percentage of their income in taxes
·	

	(e.g., the federal income tax)
projection	a mathematical formula by which a geographic grid (and the shapes of land and water bodies) can
	be transferred from a sphere to a flat surface (e.g., a map or geographic information system)
property rights	the rights of an individual to own property and keep the income earned from it
proportional tax	a tax structure where all people pay about the same percentage of their incomes in taxes (e.g., a
	flat rate tax)
proposition	a proposed idea or plan for legislative consideration
protectionism	the practice of protecting domestic industries from foreign competition by imposing import duties or
	quotas
pull factors	the social, political, economic, and environmental attractions of new areas that draw people away
	from their previous location (e.g., higher pay, employment, climate, cheap land)
push factors	the social, political, economic, and environmental forces that drive people away from their previous
	location to search for new ones (e.g., loss of employment, political upheaval, natural disasters)
quota (economics)	a limit on how much of a good can be imported. The limit is set either by quantity or by the dollar
	value
ratify	to confirm by expressing consent, approval, or formal sanction
rational self interest	the means by which people choose the options that give them the greatest amount of satisfaction
recall	an attempt to remove an elected official
referendum	a form of direct democracy in which signatures are gathered to require direct popular vote on an
	issue of public policy
Reformation	the 16 th century religious movement that resulted in establishing the Protestant churches
region	a larger-sized territory that includes many smaller places, all or most of which share similar
	attributes, such as climate, landforms, plants, soils, language, religion, economy, government or
	other natural or cultural attributes; an area with one or more common characteristics or features,
	which give it a measure of homogeneity and make it different from surrounding areas
regressive tax	a tax structure where people who earn more pay a smaller percentage of their income in taxes (e.g.,
	sales taxes)
relative location	the location of a place or region in relation to other places or regions (e.g., northwest or downstream)
relief maps	maps primarily designed to represent elevation
Renaissance	the great revival of art and learning in Europe in the 14 th , 15 th and 16 th centuries
representative democracy	a form of government in which power is held by the people and exercised indirectly through elected
·	

	representatives who make decisions
republican government	a system of government whose head of state is not a monarch
resources (geography)	a part of the natural environment that people value and use to meet a need for fuel, food, industrial
	product or something else of value
resources (economics)	land, labor, capital, and entrepreneurship used in the production of goods and services. A part of
	the natural environment that people value, such as soil, oil, iron or water
return (economics)	how well you do by investing in one asset as opposed to another (e.g., if you buy a house in an up-
	and-coming neighborhood, you expect a better return when you sell it than if you buy a house next
	to where a new freeway is going to be built)
risk	how much uncertainty accompanies your choice of investment (e.g., if you lend money to someone
	who has just escaped from prison, you are taking more of a risk than if you lend money to your
	mother)
rule of law	the principle that every member of a society, even a ruler, must follow the law
scale	the relationship between a distance on the ground and the distance on the map. For example, the
	scale 1:100,000 means that one unit of distance (e.g., an inch or millimeter) on the map equals
	100,000 of these units on the Earth's surface
scarcity	an inadequate supply
secondary source	a source that contains information others have gathered and interpreted; indirect or second-hand
	information (e.g., encyclopedia articles, websites, documentaries, biographies, textbooks, journal
	articles)
sectionalism	loyalty to one part of the country
separation of powers	the division of governmental power among several institutions that must cooperate in decision
	making
services	work done for others
settlement pattern	the spatial distribution and arrangement of human habitations, including rural and urban centers
social reform	any attempt to change society to remedy inequities
socialism	a system where the ownership and distribution of goods are controlled by society rather than an
	individual
sovereignty	the ultimate, supreme power in a state (e.g., in the United States, sovereignty rests with the people)
spatial	pertaining to distribution, distance, direction, areas and other aspects of space on the Earth's
	surface

SOCIAL STUDIES STANDARD ARTICULATION BY GRADE LEVEL PROJECT Glossary

specialization	when a business focuses on producing a limited number of goods and other goods to other businesses. Specialization also describes how each	•
	produce a good might work on one part of the production instead of pro	
	(e.g., in a shoe factory one person cuts the leather, another person sev	
	sole)	grade is to the
standard of living	the overall quality of life that people enjoy	
stocks	a certificate for a share or shares of corporate ownership	
subsidy	financial assistance from a government to a private enterprise	
suffrage	the right to vote	
Sunbelt	the region of the United States which has relatively warm winters	
supply	the quantity of a product or service a producer is willing and able to offer	er for sale at each possible
	price	
surplus	a quantity over and above what is needed or used; excess	
tariff	a tax on an imported good	
temperance movement	the attempt to abolish the use of alcohol in the United States	
thematic map	a map showing the distribution (or statistical properties) of cultural or na	atural features, such as a
·	thematic map of unemployment or a thematic map of rainfall	
theocracy	any government in which the leaders of the government are also the leaders	aders of the religion and
•	they rule as representatives of the deity	•
totalitarianism	a centralized government that does not tolerate parties of differing opin	ion and that exercises
	dictatorial control over many aspects of life	
trade-off	an exchange in which one benefit is given up for another considered m	ore desirable
triangular trade	a trade network that exchanged imports and exports among three local	tions (e.g., slaves, sugar,
J	and rum)	, 3,
trust busting	Theodore Roosevelt's attempt to break up monopolies	
unitary government	a government system in which all governmental authority is vested in a	central government from
, 0	which regional and local governments derive their powers (e.g., Great I	
	as the American states)	,
United Nations	an international organization comprising most of the nations of the worl	d, formed in 1945, to
	promote peace, security, and economic development	,
urbanization	the process whereby more people live and work in cities	

Arizona Department of Education – Standards Based Teaching and Learning

urban sprawl	the growth of cities to incorporate formerly rural areas
variable expense	an expense that is subject to change
voluntary exchange	trade between people when each one feels he or she is better off after the trade (e.g., if you sell your old exercise bike for cash, you gain because you would rather have the cash than the bike, but the other person gains because he or she would rather have the bike than the cash)
Warsaw Pact	an agreement among Eastern Block countries
watershed	the entire area drained by a river and its tributaries